

DEVİR MC TEOR OLMADAN DEVİR MC PRATİK OLMAZ!

KOMÜNİST

Türkiye Komünist Partisi/Marksist-Leninist Merkezi Yayın Organı
SAYI:12

İÇİNDEKİLER

Sayfa

Önsöz 2

“Sosyalizm ve Sosyalizmden Geriye Dönüş Sorunları” Üzerine:

Kapitalizmden Komünizme Geçiş	3
Sosyalizme Geçiş Aşaması	13
Sosyalizmde Sınıflar ve Sınıf Mücadelesi	14
Sosyalizm, Sınıfların Ortadan Kaldırılması Demektir	27
Kollektif Köylülük ve Sınıfların Varlığı	32
“Bütün Halkın Devleti” Anlayışı	35
Stalin’in Hatalarına Sarılma	46
Sosyalizmden Geriye Dönüş Sorunu ve Sınıflar	52
Sonuç	57

ÇKP’nin “Pekin Rundschau” dergilerinde yayınlanmış olan, Sosyalizmde Sınıflar ve Sınıf Mücadelesi ile ilgili bazı meseleleri:

Sosyalizm ile Kapitalizm Arasındaki Ayrım Çizgisi Bulandırılmaz; “Beyaz Kedi Kara Kedi” Safsatasının Çürütülmesi	58
Tiennanmen Meydanındaki Olay Meyi Gösteriyor?	64
Deng Siao-ping’in Marksizme Topyekün İhaneti	68
Deng Siao-ping’in Sanayi ve Ulaşımındaki Revizyonist Safsatasının Eleştirisi	79
Alınan Doğru Kararların Revizyonu Çabasının Ve Restorasyonun İtirafı	88
Deng Siao-ping’in, Daha Doğrusu Komprador burjuvazinin Ekonomik Taslağı Üzerine	96
Proleterler Devrimci İyimserlerdir	103

ÖNSÖZ

Yoldaşlar;

MK 4. toplantısında, bu yazının parti görüşü olarak K’nın 12. sayısında yayınlanması kararlaştırıldı. Bazı parti üyeleri yoldaşlarca hazırlanan ve tartışılmaya sunarken “Sosyalizm ve Sosyalizmden Geriye Dönüş Sorunları”

yazısına yöneltmiş bir eleştiri ve parti çizgisini savunan cevap yazısıdır. Tartışma ortamının, bugünkü şartlarda fiilen ortadan kalkmış olması yüzünden MK, parti çizgisini savunan bu yazıyı resmi görüşümüz olarak yayınlama kararına varmıştır.

Sosyalizm ve sosyalizmden geriye dönüş meseleleri, bugün, burjuva ideologları tarafından en çok hedef seçilen ve çarpıtılmaya çalışılan konuların başında gelir. Bu noktada Marksist-Leninist öğretilere sahip çıkarak savunmak ve yayılıp gelişmesini sağlamak her zamankinden daha önemli ve acil bir sorundur. Bu yazı ile bu görev partimiz saflarında kısmen de olsa yerine getirilmekte ve ideolojik mücadele duyduğumuz eksikliği bir yönüyle gidermektedir. Bütün yoldaşlarımızın bu yazıyı dikkatli bir inceleme ve eleştiri bir bakışla okumaları gerekir. Ayrıca konuyu bir bütünlük içinde kavramak açısından, en azından “Devlet ve Devrim” (Lenin) kitabı bu yazının okunması sırasında yardımcı kaynak olarak bir kez daha okunmalıdır. Daha geniş zamana ve imkana sahip olan yoldaşlara “Gotha-Erfuhr Programları’nın Eleştirisi” (Marks-Engels) ve Lenin’in “İşçi Sınıfı ve Köylülük” derlemesinden “Büyük Bir Başlangıç” ve “Proletarya Diktatörlüğü Döneminde Ekonomi Politika” makaleleri ile ÇKP’nin konuyla ilgili polemikleri, makale ve yazılarına (ki bunlardan bir bölümü K’nın bu sayısında yayımlanıyor) başvurularını öneririz. Bütün yoldaşların konuyu, yazının cansız ve kuru bir okunmasıyla değil, canlı bir tartışma içinde okunması ile derinden kavrayabilecekleri açıktır.

Bu yazının baştan (daktilo sayfasıyla) iki sayfası ve yazıyı ortak görüşleri olarak gönderen organda bulunan bir yoldaşın, Stalin’in hatalarının tartışıldığı bölümde bir noktaya yönelttiği iki sayfalık eleştiri yazısı, baskınlarda düşman eline geçmiş veya bu takibatların sonucu kaybolmuştur.

Yazıda, Stalin’in sosyalist devlet anlayışında kendisini gösteren “dış şartların varlık şartını oluşturduğu devlet biçiminin ilke olarak kabul edilmesi” anlayışı yanlış görülerek yazıdan çıkarılmıştır. Bu değişiklik dışında, diğer eksiklikler yazının anlamını ve olumlu özelliğini etkilemediğinden herhangi bir düzeltmeye tabi tutmadan olduğu gibi yayımlıyoruz.

YAZI KURULU

“SOSYALİZM VE SOSYALİZMDEN GERİYE DÖNÜŞ SORUNLARI” ÜZERİNE

KAPİTALİZMDEN KOMÜNİZME GEÇİŞ

“Bu sosyalizm genel olarak sınıf farklılıklarının (aç-M) ortadan kaldırılması, sınıf farklılıklarının dayandıkları bütün üretim ilişkilerinin ortadan kaldırılması bu üretim ilişkilerine uygun düşen bütün toplumsal bağıntıların ortadan kaldırılması, bu toplumsal bağıntılardan doğan bütün düşüncelerin alt üst edilmesine varmak üzere, devrimin sürekliliğinin (aç-M) ilanıdır, zorunlu bir geçiş noktası olarak (abç) proletaryanın sınıf diktatörlüğüdür.” (K. Marks Fransa’da Sınıf Mücadeleleri, Sol Yayınları, Sf. 42. Ayrıca bak. Proletarya Diktatörlüğü Üzerine Marks-Engels-Lenin, Proleter Yol Yayınları Sf. 5)

Marks’ın bu sözlerini, bütün yoldaşların (ve özellikle de komünizme geçiş evresini “sosyalizme geçiş” evresine indirgeyen ve proletarya diktatörlüğünü -Marks’ın- “Sosyalizme geçişin üst yapısı olarak tanımladığını” iddia eden arkadaşların) bir çok kez okuyup kavramaya çalışmalarını öneririz. Marks’ın görüşleri açıktır ve “geçiş” hakkında söylediği sözler kadar tarihi bir öneme sahiptirler. Bilinçli bir revizyonist sapma içinde olmayan ve meseleyi gerçekten kavramaya çalışan her arkadaş buradaki ifadenin anlamını kolaylıkla anlayacaktır.

Sosyalizm, üst evre gibi sınıfların tamamen kalkmış olduğu, devletin kendiliğinden kalkmış olduğu bir toplum değildir. Marks’ın belirttiği gibi kapitalizmin bütün kalıntılarını, sınıfları, bunlardan doğan bütün fikirlerin “alt-üst edilmesi”, yani kafa emeği ile kol emeği ve kent-kır arasındaki çelişkilerin de kalkmasını içeren “zorunlu bir geçiş noktasıdır”, bu farklılığın temelini oluşturan bütün farklı üretim ilişkilerinin ortadan kaldırılmasını, ve

bunların sonucu olarak doğan toplumsal bağımlılığın ve bundan kaynaklanan “bütün düşüncelerin”, “alışkanlık ve geleneklerin” alt üst edilmesine varmak üzere”, yani bütün bunların sağlandığı komünizmin üst evresine olan bir geçiştir. Bu geçişi sağlamanın aracı ise “proletarya diktatörlüğü”dür.

Lenin şunları belirtir:

“Gotha Programının Eleştirisi’nde, Marks şöyle yazar: “Kapitalist toplum ile komünist toplum arasında birinden ötekine devrim yoluyla geçiş dönemi yer alır, buna, bir siyasal geçiş dönemi tekabül eder ki, burada, devlet proletaryanın devrimci diktatörlüğünden başka bir şey olamaz.” Şimdiye kadar, bu gerçek, sosyalistler için tartışma götürmezdi ve bu gerçek, muzaffer sosyalizmin gelişerek komünizme varmasına kadar devletin var olacağı olgusunun kabul edilmesini de içerir.” (UKTH, Sf. 159 - abç)

“Bu gerçek, (yani kapitalizmden komünizme bir geçiş döneminin bulunduğu ve bunun proletarya diktatörlüğüne tekabül ettiği gerçeği), ‘muzaffer sosyalizmin gelişerek tam komünizme varmasına kadar devletin var olacağı olgusunun kabul edilmesini de içerir’ demesiyle Lenin’de, Marks’ın geçiş devletinin tam komünizme kadarki dönem için geçerli görerek, sorunu Marks gibi ele aldığını ve bu geçiş aşaması “gerçeği”nin proletaryanın burjuvaziyi devirmesinden tam komünizme, yani komünizmin son (üst) evresine kadar bir geçiş devletini öngördüğünü gösterir.”

Lenin, “sosyalizm, sınıfların ortadan kaldırılması demektir” derken, ve “sosyalizmin nihai amacı sınıfları kaldırmak olduğu”nu belirtirken, yine “sınıfların tüm olarak kaldırılmasının ancak kafa emeği ile kol emeği arasında ve kır-kent arasındaki çelişkilerin çözümüne bağlı” olduğunu söylerken, yukarıda aktardığımız görüşlerini daha da netleştirmektedir. Sosyalizm sınıfsız değil, sınıflı toplumdur, “sınıfların ortadan kaldırılmakta olduğu” toplumdur. Sınıflar proletarya diktatörlüğü altında değişmiş fakat yok olmamışlardır ve yeni biçimlerde varlıklarını sürdürmektedir. Proletarya diktatörlüğünün, “zorunlu bir geçiş döneminin” üst yapısını oluşturması da bundan gelir. Bu konulara Sosyalizm’de sınıfların varlığını ve mücadelesini tartışırken daha etraflı değineceğiz.

Şimdi yoldaşlarımızın ne söylediklerin görelim:

“... Marks, proletarya diktatörlüğünü proletaryanın devrilmiş olan burjuvaziye baskı altında tutmak için kullandığı özel bir baskı aracı olarak, sosyalizme geçiş döneminin üst yapısı olarak tanımlar.” (abç)

“Kapitalist toplumda komünist toplum arasında, birinden diğerine devrimci dönüşüm dönemi vardır. Buna, aynı zamanda, devletin, proletarya devrimci diktatörlüğünden başka bir şey olmayacağı siyasi dönüşüm dönemi tekabül eder.” (Marks, GPE)

“Gotha Programının Eleştirisi’nde Marks, sosyalizmden, komünizmin ilk aşaması olarak söz eder. Dolayısıyla Marks’ın burada, ‘kapitalizmden komünizme geçiş dönemi’ ile kastettiği, KOMÜNİZMİN ALT AŞAMASI - YANİ SOSYALİZME GEÇİŞTİR. (abç) (Zaten Marks bunu, Gotha Programının ne proletarya diktatörlüğü, ne de komünist toplumun ilk aşamasındaki “devlet” konularını ele almamasını eleştirirken, bu ikisi arasında ayırım yaparak da vurguluyor...)” (Sosyalizm ve Sosyalizmden Geriye Dönüş Sorunları. I. Bölüm, Sf. 23)

“Sosyalizme geçiş dönemi bir yandan devrilmiş olan burjuvaziye uzlaşmaz çelişkinin ortadan kaldırılması, diğer yandan küçük-burjuvazi ile uzlaşır çelişkinin çözümü sürecidir.” (21)

“En genel hatlarıyla söyleyecek olursak, sosyalizme geçiş aşaması, sosyalist devrimin görevlerinin tamamlanması sürecidir. (abç) Bu görevler, bütün özel mülkiyetin, iktisaden burjuvazinin yok edilmesini kapsar...” (Sf. 10)

Yoldaşlarımızın Marks’dan da aktarma yaparak açıkladıkları kapitalizmden komünizme geçiş konusunda görüşleri bunlardır ve hemen söyleyelim ki bu görüşler. Marksizmi devrimci özünden soyutlayan ve onun burjuvazinin kabul edebileceği bir duruma sokan, bilinen revizyonist görüşlerdir. Yine bu görüşler proletarya diktatörlüğünü savunuyor gözükmelerine rağmen özünde proletaryanın diktatörlüğünü reddeden görüşlerdir.

Bilinen revizyonist görüşler, ne yazık ki yoldaşlarımız tarafından kabul etmemiz için bize önerilmektedir.

Burada, Marks’ın “proletarya diktatörlüğünü... özel bir baskı aracı olarak, sosyalizme geçiş döneminin üst yapısı olarak tanımladığı” iddiası (ki ileride bu konuya döneceğiz) çürük ve sahte bir iddia olduğu, yukarıda Marks’tan ve Lenin’den yaptığımız alıntılara bir göz atmayla hemen anlaşılacaktır. Marks, sosyalizmin, sınıfları, bunları doğuran ve bunlardan kaynaklanan bütün sebep ve sonuçlarıyla her türlü eşitsizliğin ortadan kaldırılması için proletarya devrimci diktatörlüğünün ilanı olduğunu söylerken, açıkça, proletarya diktatörlüğünü “sosyalizme geçiş” diye ileri sürülen aşamanın değil, sosyalizmin üst yapısını oluşturduğunu, özlü bir biçimde ama tam olarak ifade ediyor. Lenin ise, Marks’ın geçiş ile ilgili, arkadaşlarımızın da aktardığı sözlerinden,

arkadaşlarımızın çıkardığı sonuçtan farklı bir sonuç çıkarıyor ve “muzaffer sosyalizmin gelişerek tam komünizme varmasına kadar devletin var olacağı” sonucuna varıyor. Yine proletarya diktatörlüğünün “geçiş dönemine”, tam komünizme kadar genişletmeyenlerin oportünistler olduğunu söyleyerek proletarya ve burjuva anlayışın arasında belirgin bir sınır çiziyor. Demek ki, proletarya diktatörlüğü “sosyalizme geçiş”in üst yapısını değil, tam komünizme kadar gelişecek “muzaffer sosyalizmin üst yapısıdır. Bunu “sosyalizme geçiş” aşamasının üst yapısına indirgemek, modern revizyonist doğrultuda, onu reddetmek, burjuvazinin onu kabul edebileceği bir duruma sokmak anlamına gelir.

Fakat biz burada tartışmak istediğimiz esas konumuza gelelim: Marks’ın “kapitalizmden komünizme geçiş aşaması” olarak tanımladığı evrenin, “kapitalizmden sosyalizme geçiş aşaması” haline nasıl getiriliyor?

Yoldaşlarımız, kapitalizmden komünizme zorunlu bir geçiş aşaması olduğuna göre, ve bu, “sosyalizm komünizmin ilk evresi olduğu” için, kapitalizmden komünizme geçmek de, komünizmin ilk aşamasına geçmek anlamına gelir -diyorlar yazılarında. Marks’ın kapitalizmden komünizme geçiş anlayışını, kapitalizmden, komünizmin alt evresine geçme olarak görüyor ve göstermeye çalışıyorlar. Yani bu anlayışa göre, kapitalizm ile komünizmin alt evresi arasında, bundan ayrı bir evre daha var ki, bunu ilk ve en yüksek evreleriyle komünizm izler.

Bu görüşler yüzeysel bir yaklaşımda olduğu gibi gözükmektedir. Ancak Marksizmde, komünizmin nasıl değerlendirilip, hangi dönemden itibaren başlatıldığı, devletten devletsizliğe geçişin hangi aşamada tamamlandığını vb. geçiş sorununun ayrıntıları hakkındaki çözümlenmelerle birlikte ele alındığında, yoldaşların vardıkları bu sonucun, kelimelerin ayrılığından demogojik yararlanmadan ibaret olduğu görülecektir. Marks, yukarıda aktarılan proletarya diktatörlüğüne ilişkin tarihi sözlerini söylerken acaba amaç olarak belirttiği komünizmden neyi kastetmektedir? İddia edildiği gibi komünizmin alt evresi mi, yoksa tam gelişmiş bir toplum haliyle en yüksek evreyi mi? Burada Marks’ın kastettiği, sınıflı toplumun bütün etkilerinden arınmış tam komünizm aşamasıdır.

Marks’ta kapitalizm ile komünizm arasında komünist toplumdaki ayrı bağımsız bir evre yoktur. Ve komünizmin ilk evresi de, bu “geçiş” aşamasının sonunda başlamaz. Marks’ta komünist toplum, kapitalizmden itibaren başlayan, kapitalizmin içinde doğan ve doğduğu şekliyle doğum lekelerini üzerinde taşıyan bir toplum olarak görülür, Lenin Marks’tan şu görüşleri aktarır:

“Bizim burda (işçi partisinin programını tahlil ederken) ilgilenmek durumunda olduğumuz şey, kendi temelleri üzerinde geliştiği haliyle değil de, tersine kapitalist toplumdaki çıkış biçimiyle komünist bir toplumdur; bu toplum, her yönüyle iktisadi olarak, törel ve entellektüel yönden, hala rahminden çıktığı eski toplumun doğru damgasıyla damgalıdır.”

“Marks’ın komünist toplumun “birinci” yada alt evresi olarak deyimlendirdiği, kapitalizmin rahminden dünya yüzüne hemen çıkmış bulunan (abç) ve her yönüyle eski toplumun doğum damgalarıyla damgalanmış olan bu komünist toplumdur.” (Burjuva demokrasisi ve Pro. Diktatörlüğü, Lenin, Sf. 108. Ayrıca bkz. Devlet ve İhtilal Sf. 101)

Buradan da anlaşılacağı gibi, komünizmin “ilk” evresi (sosyalizm) kapitalizmin rahminden “hemen çıkmış” yeni toplumdur. Demek ki arkadaşlarımızın iddiasının tersine, komünizmin ilk aşamasıyla kapitalizm arasında bir “geçiş aşaması” Marksist anlayışta yoktur: komünizm, “kökeninin kapitalizmde olduğu, kapitalizmden tarihsel olarak geliştiği, kapitalizmin ortaya çıkardığı toplumsal bir gücün eyleminin sonucu” (Lenin, Devlet ve İhtilal) gelişen bir toplumdur, ve tarihsel olarak kapitalizmden başlar

Marks’ın belirttiği kapitalizmden komünizme geçiş evresi, kapitalizmden “hemen çıkmış” olan komünizmin ilk evresidir. İlk evre, kapitalizmden tam komünizme geçiş için, kapitalizmin kalıntılarının, burjuva alışkanlıklarının, geleneklerinin ve halen varlığını sürdüren burjuva hukukunun, tam olarak sınıfların yok edilmesi için proletarya diktatörlüğü dönemini ifade eder.

Rusya’da Büyük Ekim Devrimi’nden sonra, Lenin komünizmin ilk evresinin gelişiminden şöyle söz eder:

“Rusya’da komünizmin ‘ilk adımları’ndan söz ettik (1919 Mart’ında benimsenen parti programımızda da böyle konmuştur), çünkü bütün bunlar ülkemizde ancak kısmen gerçekleşmiştir, ya da başka türlü koyarsak, başarıları ancak kısmen gerçekleşmiştir, ya da başka türlü koyarsak, başarıları ancak ilk aşamalarında. Genel olarak hemen başarılacak her şeyi, bir devrimci darbeye, hemen başardık; örneğin, proletarya diktatörlüğünün ilk gününde 26 Ekim - 8 Kasım 1917’de toprağın özel mülkiyeti büyük toprak sahiplerine tazminat ödenmeksizin kaldırıldı - büyük toprak sahipleri mülksüzleştirildi. Bir kaç aylık zaman içinde hemen hemen bütün büyük kapitalistler, fabrika, anonim şirket, banka, demir yolu, vb. sahipleri de tazminat ödenmeksizin mülksüzleştirildi. Saniyede büyük üretimin devletçe örgütlenmesi ve fabrikaların ve demir yollarının “içerice

denetimi”nden, “iřçilein yönetimi”ne geçiř- bu da genellikle řimdiden bařarılmıřtır: ama tarımla ilgili olarak daha yeni bařlamaktadır...” (Lenin BD ve PB. Sf. 206)

Görüldüğü gibi, komünizm kapitalizmin hemen akabinde, yapabileceği şeyleri yapmış ve ilk adımlarını atmıştır. Büyük özel toprakları, bütün büyük kapitalistlerin mülkiyeti, fabrika, anonim řirket, banka, demiryolları, vb... üzerindeki özel mülkiyet komünist mülkiyete dönüřtürülmüřtür. Ama proletarya diktatörlüğü her şeyi bir anda yapamaz, bütün bu bařarıların yanında küçük üretim varlığını sürdürmeye devam etmektedir. Kapitalizmin “her alandaki” kalıntılarını bir anda yok edemez. İřte bu doğum lekelerinin silinmesi, sınıfları tamamen ortadan kaldırmak, komünizmin ilk evresinin hedefidir. Bařka bir deyiřle komünizmin ilk evresi kapitalizmden komünizme geçiř ařamasıdır. Bu ařamada, büyük ölçekli üretim araçlarının mülkiyetinin kollektif mülkiyete dönüřmesinden sonra, küçük köylü mülkiyetinin kollektif mülkiyete dönüřmesi izler; böylece üretim araçları üzerindeki mülkiyet esas olarak komünist mülkiyete dönüřtürülmüřtür. Sınıfların ortadan kaldırılması açısından önemli bir adım olmasına rağmen, bu, sınıfların ve sınıf mücadelesinin sonu değıldir. “Sınıfların tam olarak ortadan kaldırılabilmesi için, kol iřçileri ile kafa iřçileri arasındaki ayırım olduđu gibi, kent ile kır arasındaki ayırımı da yok etmek gerekir.” (Lenin)

Sınıflar ve sınıf mücadelesi proletarya diktatörlüğü altında sürekli olarak biçim değıştirirler. Burjuvaziye mülksüzleřtirmek, onu iktisaden ortadan kaldırmak, sınıf olarak onun varlığına son vermek anlamına gelmez, o; halen siyasi ve ideolojik alanda varlığını korumakta, burjuva hakkı gibi bir ekonomik temele dayanmakta, halen sahip olduđu burjuva hayat tarzı alışkanlıkları ve geleneklerinin varlığı devam etmekte ve bunlardan doğan “güç”, Lenin’in ifadesiyle “en tehlikeli güç”ü oluřturmaya devam etmektedir. Bütün bu kalıntılar onu halen ayakta tutmakta ve komünizme karřı sert direniřine temel teřkil etmektedir. Sınıfların varlığını, onların üretim araçları üzerinde özel mülkiyetine baėlayan yoldařlar büyük bir hata iřlemektedir. Onların bu konuda Lenin’i nasıl yanlış anladıklarını ve yorumladıklarını ilerde belirteceğiz. Hemen belirtelim ki, zengin bir çeřitlilik gösteren “kapitalizmden komünizme geçiř evresi”, sınıfların tamamen ortadan kaldırılmasını kapsadıėından, kapitalizmin bütün kalıntılarını, kafa emeėi ile kolemeėi arasındaki çeliřkiyi, kent ile kır arasındaki çeliřkiyi çözmeyi ve artık burjuvazinin kalmadıėı, geri dönüş tehlikesinin tamamen ortadan kalktıėı bir topluma geçiř için proletarya diktatörlüğüdür. Ancak bu geçiř ařamasının içinde, daha dar kapsamlı, özel hedeflere yönelen geçiř evreleri vardır; bu tip geçiřler Lenin’in ifadesiyle “geçiř içinde geçiř”leri anlamına gelmezler. Bir bütün olarak proletarya diktatörlüğü dönemi kapitalizmden komünizme geçiř dönemidir. Bunun böyle olduėunu arkadaşlar da yazılarının bir yerinde kabul ediyorlar.

“Tam da bu noktada vurgulamalıyız ki, proletaryanın iktidarı ele geçirmesinden “herkesten yeteneėine göre herkese ihtiyacı kadar” řiarının gerçekte iřtiėi komünist toplumun üst ařamasına kadar olan bütün geçiř ařaması (abç) da kapitalist restorasyon tehlikesine karřı bilinçle mücadele edilmesi gereken bir dönemdir.” (Sf. 14)

Burada arkadaşlar, kapitalizmden tam komünizme kadar ki bir tarihi evreyi “geçiř” evresi olarak kabul etmek zorunda kalıyor ve bu tarihsel dönemde geriye dönüş tehlikesine karřı uyarıda bulunuyorlar. Ne kadar güzel!... Bu görüşlere biz tamamen katılıyoruz. Ancak bu görüşler arkadaşların diėer görüşleriyle çeliřki halindedir ve yazının içinde bir “yama” gibi durmaktadır.

Yoldařlar, “Kapitalizmden komünizme geçiř” evresini “sosyalizme geçiř”e indirgerken, hem yukarda aktardığımız görüşleriyle çeliřkiye düşmekle kalmıyor aynı zamanda kendilerine kelimelerin görünüşteki ayrılıėını hareket noktası olarak almıř oluyorlar. Marks’ın sözlerini, görüşlerinin bütünlüğü içinde ele almayan yoldařlar, kendileriyle durmadan çeliřkiye düşmektedirler. Bir yandan “sınıfsız sosyalist toplum”dan bahsederken, diėer yandan Lenin’in “sosyalizm sınıfların ortadan kaldırılması demektir” sözleriyle, sınıfların tamamen ortadan kalkmasının ancak komünizmin řafaėında mümkün olacaėına iliřkin sözlerini hiçbir anlam vermeden tekrarlamaktadırlar; bir yandan sosyalizmde burjuvazinin sınıf olarak yok edildiėinden söz ederken, diėer yandan geriye dönüşü mümkün görmekte; bir yandan uzlařmaz sınıf çeliřmelerinin sosyalizmde kalktıėını söylemekte, ama diėer yandan sosyalizmde, kapitalist yol ise sosyalist yol arasındaki mücadeleden söz etmektedirler. Meselenin daha bařlangıcında sapan yoldařlar, ilerde daha da sapmakta ve Kruřçevci revizyonistlerin zeminine kaymakta, Kruřçev’in gerici burjuva niteliėi çoktan açığa çıkartılmıř “bütün halkın devleti” revizyonist tezini savunur duruma düşüyor ve Marksizmin devlet anlayıřını çarpıtmaktan çekinmiyorlar. Biz yine bunların ayrıntılarına girmeyi ileriye erteleyelim ve yeniden bařa gelelim.

Yoldařlarımız, “zaten Marks bunu, Gotha Programı’nın ne proletarya diktatörlüğü, ne de komünist toplumun ilk ařamasındaki “devlet” konularını ele almasını eleřtirirken “bu ikisi arasında ayırım yaparak da vurguluyor” diyerek Marks’ın, iki ayrı devlet biçimini (hemen nitelik bakımından farklı) belirttiėini iddia ediyorlar. Marks’ın burada sözünü ettiėi “komünist toplumun gelecekteki devleti”nden, “proletarya diktatörlüğü” devletinden mi söz etmektedir?

Lenin Devlet ve İhtilal'de, Marks'ın "komünist toplumun gelecekteki devleti"ne ilişkin görüşlerine değiniyor ve "devlet" sözcüğünün programdan çıkarılmasını isteyen Engels'in görüşleriyle arasındaki "ayrılığı" ve ortaklığa açıklık getiriyor.

"Engels, Bebel'i devlet üzerindeki bütün gevezeliği kesmeye programdan devlet sözcüğünün büsbütün atılıp, yerine "ortaklık" sözcüğünün konmasına çağırır; komün artık gerçek anlamda bir devlet olmadığını bildirmeye dek gider. Buna karşılık, Marks'da, 'komünist toplumun gelecekteki devletinden' söz etmeye dek gider, yani komünist rejimde bile devletin zorunluluğunu kabul etmiş benzer.

"Ama bu görüş biçimi adamakıllı yanlış olacaktır. Daha dikkatli bir inceleme, Marks ve Engels'in devlet ve devletin sönmesi üzerindeki düşüncelerinin adamakıllı uyumlulaştığını ve Marks'tan aktarılan deyim, salt sönme yolundaki devlete uygun düştüğünü gösterir." (Lenin Sf. 112)

Görüldüğü gibi, Marks'ın sözünü ettiği "komünist toplumun gelecekteki devleti", Engels'in "sönme" yolundaki devletiyle aynı anlamda kullanılmıştır. O hâlde Engels'in "sönme" yolundaki devletten ne kastettiğini ve geçiş devleti ile arasındaki ilişkiyi saptarsak, biraz dolambaçlı yol ile de olsa (arkadaşlarımızın proletarya diktatörlüğü devletinden ayrı bir devlet biçimi olarak ele aldıkları) Marks'ın "komünist toplumun gelecekteki" devleti ifadesinin anlamını doğru olarak kavramamıza yardım edebilir.

Lenin aynı eserinde Engels'in devletin "sönmesi" üzerine görüşlerine hayranlık verici bir açıklık getirir. Daha açık ve anlaşılır olması nedeniyle Lenin'in Engels'e getirdiği açıklamalardan aktaralım:

Birinci olarak; usavumasının başında, Engels, proletaryanın devlet iktidarını eline geçirerek, "böylece devlet olarak devleti ortadan kaldırdığını" söyler...

"Engels burada, proletarya devrimiyle burjuvazinin devletin 'ortadan kaldırılması'ndan söz eder; oysa "sönme" üzerine söylediği şeyler, sosyalist devrimden sonra, proleter devletten ne kalmışsa onunla ilgilidir. Engels'e göre, burjuva devlet "sönmez", devrim sırasında proletarya tarafından "ortadan kaldırılır." Bu devrimden sonra sönen şey, proleter devlet, başka deyişle bir yarı devlettir.

"İkinci olarak; devlet "özel bir baskı gücüdür". Engels'in bu hayranlık verici ve son derece derin tanımlaması burada en yetkin açıklıkla dile getirilmiştir. Bundan şu sonuç çıkar: proletaryaya karşı burjuvazi tarafından milyonlarca emekçiye karşı bir avuç zengin tarafından kullanılan ve "özel baskı gücünün (proletarya diktatoryası) geçmesi gerekir. 'Devletin devlet olarak ortadan kalkması'nın anlamı, işte budur. Ve "toplum adına üretim araçlarına el koyma" eyleminin de anlamı budur." (Devlet ve İhtilal, Sf. 28-29)

Engels'in devletin "sönmesi"ne ilişkin görüşlerini Lenin böylece açıklığa kavuşturuyor. Ve buradan açıkça anlaşılacağı gibi, "devletin sönmesi", proletaryanın iktidarı ele almasından, çoğunluk azınlık üzerindeki diktatörlüğünün kurulmasından itibaren başlar ve tam komünizmin hemen öncesinde bu sönme eylemi de tamamlanır. "Sönme yolundaki devlet" kelimenin gerçek anlamında bir devlet değildir, devletin devletsizliğe geçiş devletidir, kapitalizmden komünizme geçiş devleti, devrilmiş azınlığa karşı proletarya diktatörlüğünün devletidir.

Marks'ın komünist toplumun gelecekteki devleti, arkadaşlarımızın tırnak işareti içine aldıkları ve tüm toplumun tek tek yoz unsurlar üzerindeki diktatörlüğü türünden bir "devlet" olmayıp proletaryanın burjuvazi üzerindeki sınıf diktatörlüğünden başka bir şey değildir. Ve Marks burada, "geleceğin devleti" derken proletaryanın gelecekteki devrimini izleyecek devleti ifade etmektedir. Arkadaşların bunu anlamamaları, ya da diğer bütün söylenenlere kulak tıkamaları, görmezlikten gelmeleri izlenmesi gereken doğru yol değildir. Marks, diğer eseklerinde (dilimize çevrilmiş olanlar ölçüsünde) böyle bir ayırma, yani proletarya diktatörlüğünün üst yapısını oluşturduğu "geçiş devleti" ile artık -arkadaşlarımızın yazılarında ifadelerine göre- proletaryanın burjuvazi üzerinde bir diktatörlüğü olmayan, tüm toplum üyelerini kapsayan bir "devlet" in komünizmin birinci evresinin üst yapısını oluşturduğu anlayışına sahip değildir. Marks'da proletaryanın devleti ile "bütün halkın devleti" anlayışı bir arada bulunmaz. Ondan, biçimi ne olurla olsun, özünü proletaryanın devrilmiş ama henüz yok edilmemiş olan burjuvazi üzerindeki diktatörlüğünün oluşturduğu proletarya devleti anlayışı vardır. Ve bu devlet emekçi çoğunluğun sömürücü azınlık üzerindeki baskısının bir aracı olarak sözcüğün gerçek anlamında bir devlet olmayıp "devletten devletsizliğe geçiş devletidir", "sönme" yolunda olan bir devlettir.

Marks, arkadaşlarımızın tersine meseleyi mekanik olarak ele alamaz, basitten karmaşıklığa küçükten büyüğe doğru gelişen ve gelişme seyri içinde bazı uzuvları gereksiz hale gelerek atılan ve yeni yeni tarihi şartların gereği olarak biçim değiştiren ve sürekli gelişme ve değişim içinde olan bir olgu olarak ele alır. Ve bunun sonucudur ki, komünizmi kapitalizmden itibaren gelişen bir toplum olarak ele alır.

Lenin’de, “kapitalizmden komünizme geçiş, kuşkusuz son derece bol ve çeşitli siyasal biçimler gösterir, ama özü kaçınılmaz olarak aynı kalacaktır: proletarya diktatörlüğü.” (Devlet ve İhtilal) diyerek aynı anlayışı devam ettirmektedir. Lenin’in bu sözlerinde belirttiği “son derece bol ve çeşitli siyasal biçimler” göstermesi tesbiti, farklı ölçülerin gelişen farklı somut şartlarından doğan “bol ve çeşitliliği” kapsadığı ya da ifade ettiği gibi, bir tek ülkede sosyalizmin inşa süreci içerisinde, yani devrimin başlangıcından bu sürecin sonuna kadarki dönemde gelişmenin ve değişimin sonucu olarak, devlet, son derece bol ve çeşitli biçimlere bürünmesini de ifade eder. Sosyalizme geçiş dönemi, yani, üretim araçları mülkiyeti üzerinde sosyalist dönüşümün tamamlanması sürecinde devlet elbette bazı değişiklikler gösterecek ve sınıf mücadelesi biçim değiştirecektir, ama devletin özü yine proletarya diktatörlüğü olarak kalmaya devam edecektir. Arkadaşlarımız, bu iki dönemdeki devlet biçimleri arasında nitelik itibarıyla bir farklılık görmektedirler; sosyalizmdeki devletin özünde proletaryanın burjuvazi üzerindeki diktatörlüğü olarak görmemektedirler, tüm toplumu kucaklayan bir demokrasi olarak, yani “tüm halkın devleti” olarak görmektedirler.

Kapitalizmden komünizme geçiş konusunda son olarak Lenin’den bazı tamamlayıcı bilgiler aktaralım. “Devlet konusunda Marksizm Defteri”nde Lenin, Marks’ın Gotha Programının Eleştirisinin bütün bir değerlendirmesini yapıyor ve tartışmaya yer bırakmayacak ölçüde meseleye açıklık getiriyor.

“Demek ki, proletarya diktatörlüğü bir ‘siyasal geçiş dönemi’dir, besbelli ki bu dönemin devleti de devlet ile devletsizlik arasında bir geçiştir, yani, ‘sözcüğün tam anlamıyla bir devlet değildir!... Bu bakımdan Marks ve Engels arasında bu sorunda hiçbir görüş ayrılığı katıyen yoktur.

“Ama Marks ‘komünist toplumdaki geleceğin devleti’nden sözetmeye devam ediyor. Demek ki, “komünist toplumda” bile devlet olacaktır! Burada bir çelişki yok mudur? Hayır.

“1. Kapitalist toplumda sözcüğün öz anlamıyla devlet: (burjuvazi devlete muhtaç)”.

“2. Geçiş, proletarya diktatörlüğü. Geçiş tipi devlet. (Artık sözcüğün öz anlamında bir devlet değildir): (proletarya devlete muhtaç).”

“3. Komünist toplum: devletin yokolmaya yüztutması: (devlete gerek kalmadı, devlet yok olmaya yüztutuyor).”

“Mantıki sonuç ve mutlak açıklık!!!”

“Başka bir deyişle”: demekle Lenin ve yukarda maddelerin ne anlama geldiğini, değişik ifadelerle yeniden açıklamaktadır.

“1. Sadece zenginler için ve proletaryanın küçük bir tabakası için demokrasi. (Yoksullar onun kapsamına girmez.)”

“2. Yoksullar için, nüfusun 9/10’u için demokrasi, zenginlerin direnmesinin zorla bastırılması.”

“3. Alışkanlık halini alan ve dolayısıyla yokolmaya yüz tutan “herkesten yeteneğine göre, herkese gereksinmesine göre” ilkesini uygulayan tam demokrasi. (abç) (Lenin, Burjuva Demok. ve Proletarya Diktatörlüğü, Sf. 269. Ayrıca bkz. Got. Erf. Prg. Eleştirisi - ekler)

Bir kısmını daha önce de aktarmış olmamıza rağmen, konunun bütünlüğünü bozmamayı daha uygun görüp, biraz uzunca aktardığımız bu görüşlerde varılan sonuçlar, tartışma yazısının yazarlarını çürütüyor ve onların Marks’ın sözlerini nasıl da hatalı yorumladıklarını gözler önüne seriyor.

Buradaki açıklayıcı şemalardan da anlaşıldığı gibi, kapitalizm ile komünizm arasında, proletarya diktatörlüğünün üst yapısını oluşturduğu “geçiş tipi devlet” yer almaktadır ki bu, “nüfusun 9/10’u için demokrasi”dir. “Komünizm”den kastedilen şey de, daha önce yapıldığı gibi “burada komünizmin birinci evresinden sözediliyor” gibi demogojilere yer vermeyecek kadar açık ve nettir: “Alışkanlık halini alan ve dolayısıyla yok olmaya yüz tutan ‘herkesten yeteneğine göre, herkese gereksinmesine göre’ ilkesini uygulayan tam demokrasi.”

Demek ki, a) Kapitalist devlet, b) Kapitalizmden komünizme geçiş devleti ve c) Artık devlete gerek kalmadığı komünist toplumun yüksek evresi şeklinde bir tarihsel demokrasi şeması çıkıyor ortaya... Arkadaşlarımızın anlayışına göre bir demokrasi şeması çıkarılırsa, o zaman geçiş demokrasisini küçültmek ve kapitalizm ile komünizmin alt evresi arasına sıkıştırmak suretiyle ve ek olarak komünizmin ilk evresinde değişik bir demokrasi biçimi eklemek suretiyle dört ayrı biçimde oluşan bir şema elde etmiş oluruz.

Buradan çıkan diğer önemli bir sonuç da Marks ve diğer ustalar kapitalizmden komünizme geçişten bahsederken, komünizmden anladıkları, komünizmin ilk evresini de içine alan, henüz gelişme halinde bir toplumu değil, gelişmiş ve tam olarak yerleşmiş bir toplumu, yani tam komünizmi kastettikleri noktasıdır.

Demek ki, “kapitalizmden komünizme geçiş” aşaması, komünizmin ilk evresi olan sosyalizme “geçiş” değil, kapitalizmden itibaren başlayan ve tam komünizme kadar sürecek olan komünizmin ilk evresinin bizzat kendisidir. Başka ifadeyle, kapitalist toplumdaki “herkese ihtiyacı kadar” ilkesinin uygulandığı tüm komünizme kadarki evreyi kapsıyor ve sözü edilen “geçiş” evresi...

Yoldaşlarımızın görüşüne göre ise, kapitalizm ile tam komünizm arasında, nitelik olarak birbirinden farklı olan iki aşama ve iki devlet biçimi vardır: Sosyalizme geçiş aşaması ve (proletarya diktatörlüğü) devleti ve sosyalizm (ve bütün halkın devleti) “devleti”! Bu görüşler Lenin’in özetlemeleriyle karşılaştırılınca, “kapitalizmden komünizme geçiş” evresinin nasıl değiştirildiği, proletarya diktatörlüğünün nasıl kısırlaştırılıp reddedildiği göze görünür şekilde ortaya çıkıyor.

Lenin, “Gotha Programının Eleştirisi”ndeki görüşleri tahlile devam ediyor ve Marks’ın şu sözlerini aktararak, aynı sonuçlara başka bir yönden varıyor.

“Ama bu gibi kusurlar uzun ve sancılı bir doğumdan sonra kapitalist toplumdaki çıkıp geldiği şekliyle komünist toplumun birinci aşamasında kaçınılmaz şeylerdir. Hukuk, hiçbir zaman toplumun iktisadi durumundan ve ona tekabül eden uygarlık derecesinden daha yüksek olamaz.”

“Komünist toplumun daha yüksek aşamasında birşeylerin iş bölümüne ve onunla birlikte kafa emeği ile kol emeği arasındaki çelişkiye kölece boyun eğişleri sona erdiği zaman...” (GEFE, Sf. 146 - abç)

Marks’tan yaptığı bu alıntılarının karşısına Lenin şu notu düşmüştür:

“Demek ki:

- I)- Uzun ve ıstıraplı bir doğum.
- II)- Komünist toplumun birinci aşaması.
- III)- Komünist toplumun en yüksek aşaması” (age)

Lenin burada, deminki şemadan farklı olarak, komünist toplumun gelişme evresinde geçirdiği, ekonomik, hukuki, siyasal vb. bütün yönleriyle toplumsal aşamaları belirtiyor. Daha yukarıda ise sadece devletin (demokrasinin) göstereceği gelişmelere işaret etmişti. Burada da dikkat edilmesi gereken şey, “sosyalizme geçiş evresi” diye bir evrenin yer almamasıdır. Revizyonistler ve Troçkistler gerçi “uzun ve ıstıraplı bir doğum”u sosyalizme geçiş aşaması olduğunu iddia ediyorlar ama bu onların şanına yaraşan adı bir sahtekarlıktan ibarettir. Lenin, “uzun ve ıstıraplı bir doğum”dan, proletaryanın egemen olduğu herhangi bir toplumsal evreyi değil, komünizmin kapitalizm içinde gelişmesini ve doğmasını (devrim anı) ifade ediyor. Zaten Lenin burada kendisi yeni bir şey söylemiyor, sadece Marks’ın söylediklerini maddeleştiriyor. Burada Marks’ın “uzun ve sancılı bir doğumdan sonra kapitalist toplumdaki çıkıp geldiği şekliyle komünist toplumun birinci aşamasında...” sözlerinden hareket ediyor ve notunu tam da bu satırların karşısına düşüyor. Marks’ın sözleri açıktır. Diğer yandan komünist toplumun birinci aşaması kapitalizmden çıktığı andan (“uzun ve ıstıraplı doğumdan”) itibaren başladığı oldukça açık bir tarzda Marks tarafından belirtilmiştir. Burada da komünist toplumun birinci aşaması kapitalist toplum ile tam komünizm arasındaki bir dönemi bir geçiş dönemini ifade etmektedir ve ilk şemaya tam bir uygunluk içindedir.

Buraya kadar, yoldaşlarımızın kapitalizmden komünizme geçiş üzerindeki hatalı görüşlerini belirttik. Uluslararası planda mazisi eski olan ama partimiz saflarında ilk olarak savunulan bu görüşler, partimizin temel görüşlerine ters ve Marksizm-Leninizmin görüşleri değil, Kruşçev’den bu yana tüm revizyonistlerin görüşlerine, Zaratovların ve Suslovların teorilerine uygundur. Saflarımızda bu görüşlerin savunulması, son zamanlarda (Çin ve Arnavutluk’ta) geçici de olsa zaferler kazanan modern revizyonizmin ve Troçkizmin, partimiz saflarına yaptığı etkinin açık ve önemli bir belirtisidir. Bu etkinin varlığı küçümsenmemeli tersine büyük bir önemi üzerine gidilmeli, en ince noktasına kadar araştırılıp, tartışılıp, çürütülmelidir. Bütün yoldaşlar bu görevi mutlaka yapmalıdırlar. Çünkü sosyalizmin dünya çapında kurtarılmış alanları olan Çin, Arnavutluk, Vietnam ve Kamboçya’nın düşürülmesiyle büyük bir zafer kazanmış olan modern revizyonizmin ve Troçkizmin saflarımızı etkilemesi ne kadar kaçınılmazsa, bu etkileri bugün modern revizyonizme karşı ideolojik mücadelenin yeterince verilmediği bir dönemde gelişmesi ve güçlenmesi de beklenebilir bir şeydir. Buna karşılık revizyonizme karşı ideolojik mücadeleye ağırlık verilmeli, uluslararası komünizmin revizyonizme karşı verdiği mücadeleyi toparlamalı ve gerekli dersleri çıkarmalı, BPKD’nin tecrübeleriyle silahlanmalıyız. Saflarımız ideolojik olarak bu mücadeleden çelikleşmiş olarak çıkacaktır. Bundan kimsenin şüphesi olmasın.

SOSYALİZME GEÇİŞ AŞAMASI

Tartışma yazısında, sosyalizm, mekanik olarak ele alınmakta ve her olgu gibi basitten karmaşığa, küçükten büyüğe doğru gelişen bir şey olarak ele alınmamaktadır.

Üretim araçlarını özel mülkiyetten kollektif mülkiyete dönüştürmek şüphesiz sınıfların ortadan kaldırılması doğrultusunda önemli bir gelişmedir. Ama nasıl devrimin ertesi günlerde devrilen hakim burjuvaziye mülksüzleştirmek, onu yok etmek anlamına gelmiyorsa, aynı şekilde özel mülkiyeti halen ellerinde bulunduran küçük köylülüğün mülksüzleştirilmesi hem köylülerin kendine has burjuva niteliklerini, alışkanlık ve bilinçlerini yok etmediği gibi, devrimle birlikte alaşağı edilmiş olan ama yok edilemeyen burjuvazinin ortadan kalkması anlamına da gelmez. Yoldaşların feci yanlışları buradadır. Devrimden kısa bir süre sonra devrilen ve ezilen ama yok edilemeyen büyük burjuvazinin varlığını belirleyen sadece küçük üretimin halen bulunması değildir. Bunlar zaten devrim ertesinde mülksüzleştirilmişlerdir. Açıktır ki, sınıfların tamamen ortadan kaldırılması süreci içinde, yani kapitalizmden komünizme geçiş süreci, sosyalizme geçiş aşamasıyla kısıtlanamayacak kadar uzundur ve sosyalizme geçiş aşaması, kapitalizmden komünizme geçiş aşaması içinde sadece bir aşama Lenin'in ifadesiyle geçiş içinde geçiş aşamasıdır. Lenin, kapitalizmden komünizme geçiş aşaması içinde geçiş aşamasıdır. Lenin kapitalizmden komünizme geçiş aşaması içinde çok sayıda geçiş aşamasına ilişkin sözlerini, Troçkiyi sendikalar konusunda eleştiren makalesinde şöyle açıklıyor:

“Şimdi politik durumu tahlil ederken, diyebiliriz ki, bugün geçiş dönemi içinde bir geçiş dönemi yaşamaktayız. Bütün proletarya diktatörlüğü bir geçiş dönemidir, ama bugün yığınlarca yeni yeni geçiş devreleri önümüzde dikiliyor: ordunun terhisi, savaşın bitmesi, eskisine kıyasla çok uzun soluk alma ve barış dönemi olanağı, askeri cepheden çalışma cephesine daha sağlam bir geçiş.” (Leninizmin Düşmanı Troçkizm, Sf. 249 - abç)

“Bütün bir proletarya diktatörlüğü dönemi” devletin ve sınıfların kalkması dönemidir. Bu dönem, proletarya demokrasisinin üst yapısının oluşturulduğu sosyalizm dönemidir. Bu zorunlu olarak uzun bir tarihsel dönemi kapsayacaktır. Küçük-büyük, önemli-önemsiz, ekonomik, siyasi, askeri, kültürel, vb... geçişlerin bir toplamından ibarettir. Sosyalizme geçiş ise, bunlardan sadece bir tanesidir (aynı zamanda kendi içindeki büyük-küçük, hatta “anlılık” geçişlerin birikiminin bir sonucudur) fazlası değil.

SOSYALİZMDE SINIFLAR VE SINIF MÜCADELESİ:

Arkadaşlarımız, sosyalizmin sınıfsız bir toplum olduğunu ve uzlaşmaz sınıfların kaldırıldığı ve artık proletarya diktatörlüğünün burjuvazi üzerindeki diktatörlüğü anlamına gelmeyeceğini, sosyalizme geçme ile birlikte proletarya diktatörlüğünün bir nitelik değişikliğine uğradığını ileri sürmektedirler. Bu konular üzerinde durmadan önce, sosyalizm hakkında genel bilgileri aktaralım. Lenin şöyle söyler:

“Ama sosyalizm ile komünizm arasında bilimsel bir ayrım açıktır. Genel olarak sosyalizm diye adlandırılan şeyi, Marks, komünist toplumun “birinci”, ya da alt evresi diye deyimlendirmiştir. Üretim araçları ortak mülkiyet haline geldiğine göre, “komünizm” sözcüğü burada da kullanılabilir, ancak bunun tam komünizm olmadığını akıldan çıkarmamız kaydıyla. Marks'ın açıklamalarının büyük önemi şu ki, burada da o, tutarlı bir biçimde materyalist diyalektiğin gelişme teorisini uygulamakta, ve komünizmi kapitalizmden gelişen bir şey olarak ele almaktadır. (Burjuva Demokrasisi ve Proletarya Diktatörlüğü, Sf. 115)

Açıklamaya gerek yoktur ki, sosyalizm, üretim araçlarının özel mülkiyetinin her alanda kaldırılmasından sonra başlamaz. Başka bir ifadeyle sosyalizm, gelişmiş olgun şekliyle olduğu gibi gelemez. Üretim araçlarına toplum adına el koyma eylemiyle, büyük topraklara, fabrikalara, anonim şirketler, bankalar, maden işletmeleri, demir yolları, posta işletmesi vb. sosyalist üretim için olgunlaşmış büyük işletmelere proletaryanın el koyması ve bunların mülkiyetini ortak mülkiyete dönüştürmesiyle sosyalizm başlar; Lenin'in tanımlamasıyla kapitalizmden itibaren başlar.

Ama henüz ilk başlarda her yönden zayıftır, cılızdır ve kapitalist üretimle yan yana bulunur. Ancak, tüm güçsüzlüğüne rağmen, tarihi olarak kapitalist üretimden üstündür, bu yüzden de gelişen ve yükselen aynı zamanda hakim üretim biçimidir. Yeni topluma “sosyalist” damgasının vurulması, onun sosyalist niteliğinin hakim olmasından gelir. Kapitalist üretim henüz tamamen kaldırılmamış olmasına rağmen, yönetici olmaktan çıkmış ve hızlı bir yokoluş içine girmiştir. Bundan dolayı, sosyalist toplumun daha başları ile küçük üreticilerin elindeki üretim araçlarının tamamen kollektifleştirildiği daha ileri dönemi arasında nitelik bakımından fark yoktur. Köklü bir değişikliğe uğrayan köylü üretimi açısından bu değişiklik bir nitelik değişikliği olmasına rağmen, bir bütün olarak toplum için bir nitelik değişikliğini ifade etmez. Küçük üretimin sosyalist dönüşümünün tamamlanmasından sonra toplum bir nitelik değişirmez, tersine bu, sosyalizmin ileriye doğru evriminin sayısal bir gelişmesi, onun nicelik gelişmesinin ifadesidir.

Tartışmayı açan görüşlerde ise, küçük üretim dönüşümünün tamamlanması, bütün toplumun bir nitelik değiştirmesi olarak savunuluyor; sosyalist toplumun daha yeni kurulduğu havasını yaratıyor. Halbuki bu görüş, ustaların görüşlerine terstir ve saçmadır. Toplumun nitelik değiştirmesi, proletarya diktatörlüğünün kurulması döneminde olur, kapitalist toplum sosyalist topluma dönüşmüştür. Bundan sonraki gelişme sosyalist toplumun nicelik gelişmesini ve komünizme nitel dönüşümünü oluşturur.

Sosyalizm (komünizmin ilk evresi), kapitalizmden doğar ve kaçınılmaz olarak içinden çıktığı toplumun izlerini taşır. Üretim araçları üzerindeki özel mülkiyeti kaldırarak insanın insan tarafından sömürülmesine son verir. Fakat toplum üyeleri arasında ekonomik eşitsizliği üyeler arasındaki zenginlik farkını ortadan kaldıramaz. Her üye, “eşit hak” a sahiptir ve ihtiyacı olanı değil, ancak harcadığı emek oranında tüketim maddelerini alır. Bu ise insanlar arasında kaçınılmaz doğal eşitsizliği onaylama ve herkesin kendi emeğinin sahibi olmasını bir hak olarak korumayı sağlar.

“Ama bir birey, fizik ya da moral bakımından bir başkasından üstün olabilir, o zaman aynı zaman içinde daha fazla emek sarfetmiş olabilir ya da daha uzun süre çalışabilir; ve emeğin bir ölçü hizmetini yerine getirebilmesi için, süresi ve yoğunluğu saptanmalıdır, yoksa bir birim olmaktan çıkar. Bu eşit hak, eşit olmayan bir emek için eşit olmayan bir haktır. Hiç bir sınıf farkı tanımaz, çünkü her insan bir diğeri gibi bir emekçidir; ama bireylerin yeteneklerinin eşitliğini açıkça tanır ve verim kapasitesini doğal bir ayrıcalık olarak kabul eder. Demek ki bu, özünde hak gibi eşitsizliğe dayanan bir haktır... Öte yandan bir işçi evlidir, öteki değildir; birinin ötekinden daha çok çocuğu vardır. vb. vb.... Bu durumda eşit emek sarfettikleri halde ve dolayısıyla toplumsal tüketim fonundan eşit ölçüde yararlanma olanağına sahip buldukları halde, biri gerçekten ötekenden çok almaktadır, biri ötekenden daha zengindir vb... Bütün bu sakıncılardan uzak durabilmek için, hak eşit olmalıydı.” (GEPE, Sf. 30)

“Ve böylece, komünist toplumun bir evresinde (genellikle sosyalizm denir) ‘burjuva hukuku’ tümüyle ortadan kaldırılamaz, yalnızca kısmen, yalnızca o güne dek erişilmiş olan iktisadi devrimle orantılı olarak, yani yalnızca üretim araçları yönünden ortadan kaldırılmış olur. ‘Burjuva hukuku’, üretim araçlarını, bireylerin özel mülkiyeti olarak kabul eder. Sosyalizm, bunları ortak mülkiyete dönüştürür. Bu ölçüde -ve bir tek bu ölçüde- ‘burjuva hukuku’ ortadan kaybolur.

“Ama, öteki bölümleri ilgilendirdiği kadarıyla burjuva hukuku yerinde kalır; ürünlerin dağılımında ve emeğin toplumun üyeleri arasında paylaşımında düzenleyici yetisinde (belirleyici etmen oluşunda) yerinde kalır. ‘Çalışmayan yemeyecektir’ sosyalist ilkesi şimdi gerçekleştirilmiştir. Ama daha bu komünizm değildir, ve eşit olmayan bireylere eşit olmayan (gerçekten de eşit olmayan) emek miktarına karşılık olarak eşit miktarda ürün veren ‘burjuva hukuku’ henüz ortadan kalkmış değildir.” (Lenin age, Sf. 110)

Üretim araçlarının özel mülkiyeti ölçüsündeki burjuva hukukunu kaldırırken, emek üzerindeki bireysel mülkiyet hakkını (burjuva hakkını) korumasıyla sosyalist toplum, ekonomik alanda burjuva hakkını yarı yarıya tasfiye etmiş olur; diğer yarısının tasfiyesi ise tam komünizmde olur. “Herkes emeğine göre” veren burjuva hukuku, sosyalizmde henüz varlıklarını devam ettiren kapitalizm kalıntılarının ve sınıf farklılıklarının temelini oluşturur, onları besler, yeni burjuvaziyi yaratan kaynaktır; sosyalizmden geriye dönüşe hayat verende yine bu kaynaktır. Bu temel varlığını sürdürdüğü müddetçe sınıflar varlıklarını devam ettirecek ve proletarya diktatörlüğü zorunluluğunu sürdürecektir. Sınıfların ve devletin tamamen ortadan kaldırılabilmesi için tam komünizme yani, “burjuva hukukunun dar ufku” aşarak “herkesten gücüne göre herkese ihtiyacına göre” ilkesinin uygulandığı gerçek eşitliğe ulaşması gereklidir.

Lenin’in ifadesiyle “sınıfların kaldırılması sosyalizmin nihai amacıdır.” Ve devletten devletsizliğe geçiş sürecidir bu sosyalizm.

Şimdi yoldaşlarımızın görüşlerinin tartışmasına geçelim.

Şöyle söylüyorlar: “Sosyalizm, komünizmin ilk aşamasıdır. Bu aşamada, üretim araçlarının ortak mülkiyeti sağlanmış, toplumun üyeleri arasında üretim araçlarına olan ilişkileri açısından farklılık kalmamış yani sınıflar yok edilmiştir. Temel üretim ilişkisi olan üretim araçlarına olan iliki açısından sosyalizm ile komünizm ortak temele sahiptir. (abç) Zaten Marks’ın sosyalist aşamaya komünizmin ilk aşaması demesinin nedeni de budur. Sosyalizmin henüz tam komünizm olmasını engelleyen, tüketim maddelerinin dağıtımında kapitalizmin izlerini taşımasıdır. Bu dağıtımda hala “herkes emeğine göre” şiarı hakimdir; bu alanda burjuva hakkı varlığını sürdürür. Ayrıca bireylerin faaliyetlere dağılımında da (yani iş bölümünde de) kapitalizmin izleri kafa emeği ile kol emeği ve kent-kır çelişkileri biçiminde sürer. Sosyalizmin görevi iktisadi ve toplumsal alandaki bu izleri silmek ve burjuva ideolojisinin kalıntılarını yok etmektir.” (Sf. 11)

Demek ki, arkadaşlarımıza göre sosyalizmde:

- 1- Üretim araçlarıyla olan ilişkileri açısından farklılık kalmamış ve sınıflar yok edilmiştir.
- 2- Temel üretim ilişkisi açısından sosyalizm ile komünizm ortak temele sahiptir.
- 3- Zaten Marks, sosyalizme komünizm derken bundan hareket etmiştir.
- 4- Sosyalizmin tam komünizm olmasını engelleyen, dağıtımdaki kapitalizmin izleridir ve burjuva ideolojisinin kalıntılarını yok etmektir.
- 5- Sosyalizmin görevi, iktisadi ve toplumsal alandaki kapitalizmin izlerini silmek ve burjuva ideolojisinin kalıntılarını yok etmek.

Maddeleştirdiğimiz bu görüşlerin beş maddesi de, hem yanlıştır ve hem de yeteri derecede kavranamadığından eksiktirler. Bunu biz de aynı sırayı izleyerek açıklayacağız.

İlk olarak, sosyalizm, üretim araçlarını ortak mülkiyete dönüştürür ve topluluğun üyeleri açısından bu konuda tam bir eşitlik sağlar. Fakat üretim araçlarının ortak mülkiyeti, tek başına üretim ilişkisini tayin edemez, bunun için şunada bakmak gereklidir. Herkesin gerçek anlamda eşit oranda sahip olduğu üretim araçlarından yine gerçek anlamda eşit şekilde yararlanabiliyor mu? Sosyalizm şartlarında buna verilecek cevap “hayır”dır. Ortak mülkiyet olan üretim araçlarından yararlanma, herkesin emeğine göre olmaktadır; ve farklı kişilerin farklı oranda emek sarfetmesinden dolayı üretim araçlarından yararlanma eşit olmamakta “burjuva hakkı” ile sınırlı kalmaktadır. Böylece hukuki alanda tam bir eşitlikle, tüm üyelerin sahip olduğu üretim araçları, pratikte, herkesin gücüne göre mülk edinmesi şeklinde burjuva ölçüleriyle gölgelenir. Üretim araçları, topluluk üyelerine farklı zenginlikler üretmenin tüketim maddelerine eşit olmayan bir biçimde üretmenin aracı durumundadırlar. Bunun temelinde yatan şey, üretim araçlarının bir parçasını oluşturan “emeğin” özel mülkiyetinin halen bulunmasıdır, emek de ne zaman üretim araçları gibi, kişiye ait olmaktan çıkıp tüm toplumun malı durumuna gelirse, bu çelişki ortadan kalkacak ve “üretim araçları ile olan ilişki”de tüm toplum üyeleri aralarında gerçekten eşit durumda olacak ve sınıflar o zaman bütünüyle tarihe gömüleceklerdir. Burjuva hukuku sadece üretim araçları özel mülkiyeti ölçüsünde değil, tüketim araçlarının dağılımı ölçüsünde de kalkacaktır ve üretim araçlarıyla olan ilişki açısından en tam eşitlik o zaman sağlanacaktır.

Sonuç olarak; “toplumun üyeleri arasında üretim araçlarına olan ilişkileri açısından farklılıklar kalmamıştır” ‘yani “sınıflar yok edilmiştir”) görüşü yüzeysel olduğu kadar yanlıştır.

İkinci olarak, “üretim araçlarına olan ilişki açısından sosyalizm ile komünizm ortak temele sahip” olduğu görüşü de yanlıştır. Üretim araçlarının ortak mülkiyetine ve bundan yararlanmanın bireyselliği arasındaki çelişkiye yukarda değindik. Komünün üyeleri arasında üretim ilişkilerinde henüz hakim olan, düzenleyici rol oynayan “burjuva hukuku” ölçüleri (herkese emeğine göre)dir. “Bu bir kusurdur”, diyor Marks, ama komünizmin ilk evresinde önüne geçilemez bir şeydir, çünkü eğer hayalciliğe kapılmıyorsak, kapitalizmi alaşağı edince halkın bir anda herhangi bir hukuk ölçüsü olmaksızın toplum için çalışmayı öğreneceğini düşünmemiz gerekir.” (Lenin) Topluluk üyelerinin, üretim araçlarıyla aralarındaki ilişkide mevcut farklılıklar komünizmin üst evresinde kalacak ve artık üretim araçlarından yararlanma emek oranına göre değil, ihtiyaca göre belirlenecek ve tam eşitlik sağlanacaktır.

Sonuçta, komünizm ile sosyalizm üretim araçlarına olan ilişkileri açısından ortak temele sahip değildirlir. Bunlar ancak üretim araçlarının ortak mülkiyeti açısından (pratik anlamda değil, hukuksal haliyle) bir ortak özellik taşırlar.

Üçüncü olarak, zaten Marks, sosyalizmi komünizmin ilk evresi olarak nitelerken, arkadaşların iddia ettikleri gibi, bunu “üretim araçlarına olan ilişki açısından” ortak özelliklere sahip olduklarından değil, üretim araçlarının ortak mülkiyetinin her iki evrede ortak temeli oluşturmasından ötürüdür. Yukarda Lenin’den yaptığımız alıntıda sosyalizme komünizm denmesini şöyle açıkladığını yeniden hatırlatalım: “... üretim araçları ortak mülkiyet haline geldiğine göre, “komünizm” sözcüğü burada da kullanılabilir, ancak bunun tam komünizm olmadığını akıldan çıkarmamamız kaydıyla...” Açıktır ki, üretim araçlarının ortak mülkiyeti ile “üretim araçlarına olan ilişki” birbirinden farklıdır. İkincisi birincisini kapsamakla kalmaz, aynı zamanda bu üretim araçlarından yararlanmayı da kapsar. İkincisinin anlamını daraltarak birincisiyle denkleştirmek yoldaşları yanlış sonuçlara götürür ve götürmüş...

Dördüncü olarak, sosyalizmin henüz tam komünizm olmasını engelleyen dağıtımdaki kapitalizmin izleridir, bunu söylerken arkadaşlar doğruyu söylüyorlar. Ama kapitalizmin izlerini böylece sadece dağıtımla sınırlamış olmakla da hataya düşüyorlar. Dağıtımdaki eşitsizliği üretim tarzının dışında ayrı bir şeymiş gibi ele alıyorlar. Marks daha Gotha Programı’nı Eleştirirken dağıtımla ilgili şunları söylüyor: “Bütün çağlarda, tüketim maddelerinin dağıtımı, bizzat üretim koşullarının dağılışı tarzının bir sonucundan başka bir şey değildir. Ama bu dağıtılış, üretim tarzının kendisinin bir niteliğidir.” (abç) Ve eğer komünizmin alt evresinde dağıtımda bir eşitsizlik varsa, zenginlik farkı varsa, bu “üretim tarzının kendisinden” kaynaklanmaktadır, üretim araçlarıyla

olan ilişkinin eşitsiz ve dengesizliğinden kaynaklanmaktadır. Başka ifade ile bu şu demektir: Eğer dağıtımdaki eşitsizlik, burjuva hukuku kaldırılmak isteniyorsa, “üretim koşullarının dağılışı” biçimindeki burjuva kalıntısını silmek üretim araçlarıyla olan ilişkide gerçek eşitliği sağlamak gereklidir.

Beşinci olarak, “sosyalizmin görevi” ekonomik ve toplumsal alandaki burjuva kalıntıları silmek olarak belirlerken yine bir gerçeği dile getiriyorlar. Ama “burjuva kalıntılarında” sınıfların (burjuvazinin) varlığının dışında şeyleri kastederek yanılıya düşüyorlar. Elbette her burjuva kalıntısı burjuva sınıfının varlığı sayılamaz; ama sosyalizm şartlarında burjuvazi sınıf olarak ancak kalıntı şeklinde olabilir. Burjuvaziyi kapitalist toplumdaki şekliyle ve toplumsal yerleriyle aramak metafizik bir yaklaşımdır. Proletarya diktatörlüğü altında her sınıf değişikliğe uğrar ve hem proletarya ve hem de burjuvazi sınıfsal varlıklarını kalıntı şeklinde sürdürürler. Proletarya burjuvaziyi ne kadar kalıntı durumuna düşürürse aynı oranda kendisini de kalıntı durumuna sokar. Sözün kısası, “sosyalizmin görevi” -arkadaşların anladığı anlamda- sırf burjuva kalıntılarını yok etmek değil, daha genel ifadesiyle sınıfları yok etmektir.

İkinci olarak burada, şu sonuç da çıkmaktadır ki, bu arkadaşların yanlış görüşlerinin ürünü olan bir çelişkidir. Sosyalizmin görevi burjuva kalıntılarını yok etmek ise, bu demektir ki, sosyalizm hala bir geçiş toplumdur. Tam komünizme varmak için ekonomik, toplumsal alandaki kalıntıları silmek ve burjuva ideolojisini yok etmek göreviyle, sosyalizmi, kendiliğinden bir geçiş toplumu biçiminde çiziyorlar. Böylece arkadaşların görüşlerinden “kapitalizmden komünizme geçmek için” iki geçiş aşamasına ihtiyaç vardır: birincisi, kapitalizmden sosyalizme geçiş, ki bunun görevi sınıfları ortadan kaldırmaktır; ikincisi, “sosyalizme geçiş” aşamasından tam komünizme geçiş noktası olarak sosyalizm, ki bunun görevi de “ekonomik toplumsal ve ideolojik” alandaki burjuva kalıntılarını kaldırmaktır... Yoldaşlarımız gerçekten de gülünç duruma düşme pahasına da olsa, Marksizm-Leninizmin “eksiklerini” tamamlama “çabasındadırlar!” Ama biz, bunu yapacaklarına, Marksizme bağlı kalmalarını kendilerine önerdik. Marksizmde, kapitalizm ile komünizm arasında, sınıfları tamamen ortadan kaldıran, ve bunlarla birlikte diğer bütün kalıntıları, gelenekleri, her türden eski alışkanlıkları, bunlardan doğan her türlü düşünceleri ortadan kaldıran ve proletarya diktatörlüğünün üst yapısına tekabül ettiği bir geçiş toplumu vardır. Marks’ın ‘Fransa’da Sınıf Mücadeleleri’nde söylediği sözleri yazımızın hemen başında aktardık. “Bu sosyalizm, genel olarak sınıf farklılıklarının ortadan kaldırılması sınıf farklılıklarının dayandıkları bütün üretim ilişkilerinin ortadan kaldırılması, bu üretim ilişkilerine uygun düşen bütün toplumsal bağıntıların ortadan kaldırılması, bu toplumsal bağıntılardan doğan bütün düşüncelerin alt-üst edilmesine varmak üzere devrimin sürekliliğinin ilanıdır, zorunlu bir geçiş noktası olarak proletaryanın sınıf diktatörlüğüdür. (Sf. 142) Bir kez daha aktarmak zorunda kaldığımız bu görüşlerde, sosyalizmin görevi, arkadaşların anlayışının tersine “genel olarak bütün sınıf farklılıklarını ortadan kaldırmaktır”tır. Ve bunlar “iki” geçiş aşaması şeklinde değil de, bir tek ve uzun, değişerek ve yenileşerek sürecek geçiş sürecinde olacak şeylerdir.

Yoldaşlarımızın sosyalizmde sınıfların kalktığına ilişkin sözlerine gelelim. Her şeyden önce sınıf nedir? Ve bu kavramla ne ifade edilmektedir? Bu konuda yoldaşlarımızın anlayışı üzerinde durmamız gerekecek.

Şöyle deniliyor:

“... sınıf kavramı üzerinde kısaca duralım. Lenin, sınıfları genel olarak ‘biri diğerinin emeğini mülk edinebilen insan grupları’ diye tanımlar... Bu tanım, sınıflı toplumlar genelinde doğrudur. Zaten toplumun uzlaşmaz çelişki içindeki sınıfları bölünmüşlüğü temelinde yatan da bir kesimin diğerinin emeğini mülk edinebilmesidir.” (Sf. 21)

“Stalin, Sovyet toplumunun bağrında ‘artık uzlaşmaz sınıflar yoktur’ derken haklıydı; çünkü 1930’larda zengin köylülerin (kulakların) ve mülksüzleştirilmesiyle burjuvazi sınıf olarak yok edilmişti. (abç) Küçük köylü üretimin kollektifleştirilmesiyle her an, her saat burjuvaziyi doğuran küçük-burjuvazinin varlığına da son verilmiş ve böylece sosyalizme geçiş döneminin görevleri tamamlanmıştır.” (Sf. 16)

“... sonuç olarak, ÇKP’nin bu yaklaşımı (yani ÇKP’nin sosyalizmde sınıfların varlığını sürdüreceği görüşü) sınıfların tanımını üretim araçlarına olan ilişkiden koparmaya hizmet etmektedir. Tarımın kollektifleştirilmesinden sonra dahi burjuvazinin sınıf olarak varlığını sürdüreceğini ileri sürerek sosyalizmin inşa sürecindeki nitelik dönüşümü noktasının önemini gözlemlemektedir.” (abç)

“... üretim araçlarının bütün özel mülkiyeti ortadan kaldırılır ve burjuvazinin iktisadi varlığı son bulur...” (Sf. 16)

Yine aynı yerde, ÇKP’nin sosyalizmde sınıfların varlığını söyleyerek ilkesel hataya düştüğü söyleniyor.

Lenin’in “biri diğerinin emeğini mülk edinebilen insan grupları”nı sınıflar olarak tanımlamasını aktaran arkadaşların daha sonra, sosyalist devrimde, emeğin mülk edinmesinin ortadan kaldırıldığı ama “artı-emeğin

mülk edinildiği şartları bir namlede atamadığı”nı ve bu şartların (yani küçük üreticilerin halen üretim araçlarının özel mülkiyetini ellerinde bulundurmasının) varlığını sürdürdüğü müddet zarfında sınıfların kaçınılmaz olarak olacağını açıklamışlardır. Devamla ancak küçük mülk sahiplerinin de mülksüzleştirilmesiyle bu şartın ortadan kalkacağını ve böylelikle uzlaşmaz sınıfların ortadan kalkacağını söylüyorlar.

Sonuç olarak; sınıfların tanımı, arkadaşlar tarafından üretim araçlarının özel mülkiyetine bağlanmaktadır. Arkadaşların anlayışına göre, sınıfların var olabilmesi için “biri diğerinin emeğini mülk edinebilmesi” şart değildir; ama başka birinin emeğini mülk etme aracı (üretim araçları)nın özel mülkiyeti gereklidir. Bu anlayış sonucudur ki, ÇKP’nin sınıfların varlığını üretim araçlarının özel mülkiyetine “bağlanmış olması”na ilkesel hata olarak bakıyorlar.

Arkadaşların bu anlayışı Lenin’in anlayışına terstir ve bu anlayış sahiplerinin, sınıfların varlığını üretim araçlarının özel mülkiyetine bağlayarak, burjuvaziye ne derece büyük bir hizmette bulduklarının farkında mıdır acaba?

Lenin sınıfları en kısa tanımı ile arkadaşların da aktardığı gibi, “biri diğerinin emeğini mülk edinebilen insan grupları” olarak tanımlar. Bu tanımlamayı yaparken hiç kuşkusuz içinde bulunulan şartlarda ve tarihsel gelişmesini göz önüne alarak hareket etmiştir. Tarihsel gelişmenin her döneminde, sınıflar farklı biçimlerde olmalarına rağmen, ortak temel özelliklere de sahiptirler. İşte Lenin’in belirttiği bu tanım, tarihin bütün dönemlerindeki sınıfların ortak, değişmeyen en temel özelliğinden başka bir şey değildir. Kuşkusuz bu özellikler sadece ekonomik alanla sınırlı değildir, aynı zamanda siyasi ve ideolojik alanda da ortak temel özellikler mevcuttur. “Biri diğerinin emeğini mülk edinebilen insan grupları” özelliğini belirtirken Lenin, bununla birinin diğerinin emeğini mülk edinmiş olması haliyle sınırlamaz, aynı şekilde, biri diğerinin emeğini mülk edinmeyi düşünmesi, tasarlaması ve bu amaca yönelik çalışmayı da içerir. Bir burjuvanın, burjuva sayılabilmesi için mutlaka artı-emeği sömürmesi gerekmez, artı-emek sömürmeyi istemesi ve bu konuda bilinçli ya da bilinçsiz çaba harcaması, davranış göstermesi yeterlidir. Bu aynı zamanda şu anlama gelir: burjuvazinin varlığı sadece üretim araçlarının mülkiyetiyle sınırlanmaz, üretim araçlarına sahip olmayan ve herhangi bir sömürüyü gerçekleştiremeyen ama bunu yapmak isteyen, burjuva dünya görüşüne (burjuva ideolojisine), özlemlere sahip olan ve burjuva gibi düşünüp hareket edenler de fiiliyatta burjuva unsurlar olarak görülmelidir.

Bugün biz sınıflı toplumda yaşıyoruz ve bugünkü sınıfların işgal ettikleri toplumsal yerden ve bundan kaynaklanan bir takım özellikleri vardır. Bu özelliklerin en temel ve belli başlı olanlarını şöyle sıralayabiliriz: sömürücü sınıflar, üretim araçlarının mülkiyetini ellerinde tutuyorlar ve devlet aracılığıyla hakim sınıflar olarak örgütlenmiş ve sömürülerinin sürekliliğini güvence altına almış durumdadırlar. Emekçi sınıflar üzerinde sınırsız bir sömürü ve baskı imkanına sahiptirler. Fakat emekçiler ayağa kalktıklarında ve iktidarı söküldüklerinde durum değişir; hakim sınıf durumunda olan komprador burjuvazi ve feodaller, üretim araçları üzerindeki özel mülkiyetleri kaldırıldı diye hemen sınıf olarak ortadan kalkmazlar, eski düzeni getirmek için mücadelelerini bırakmaz, tersine daha amansız daha sert ve her metodu deneyerek kaybettikleri cennetlerini kurmak isterler. Yani bu demektir ki, onlar ekonomik olarak yok edilmiş olmalarına rağmen halen siyasi olarak yok edilememişlerdir, ideolojik olarak varlıkları son bulmamış ve bundan dolayıdır ki, sadece ekonomik olarak “yok” etmek onların sınıf olarak yok edildikleri anlamına gelmez. Büyük Ekim Devrimi’nden sonra da Sovyetler Birliği’nde böyle olmuştur. Lenin mülksüzleştirilen büyük burjuva ve toprak ağalarının yok edilmediklerini ve bunların sert direnişinden birçok yerde bahsetmekte, bunlara ilişkin proletarya diktatörlüğünün görevlerine işaret etmektedir.

Lenin sosyalist devrimden sonra Rusya’nın ekonomik sistemini incelerken şunları belirtir:

“Proletarya diktatörlüğü döneminde Rusya’nın ekonomik sistemi tek bir geniş devlet çapında, komünist ilkeler üzerinde birleşmiş ve ilk adımlarını atan emeğin savaşımının -küçük meta üretimine, ve hala direnen kapitalizme karşı ve küçük meta temeli üzerinde yeniden ortaya çıkmakta olan kapitalizme (abç) karşı savaşımı- temsil eder.” (Burjuva Demokrasisi ve P. Diktatörlüğü Sf. 206)

Demek ki, sosyalist devrimden sonra ekonomik sistemi temsil eden komünist ilkeler üzerinde birleşmiş bir ekonomik sistemdir; ama bu sistem (yani komünist sistem) daha ilk adımlarını atmakta ve 1)- Yıkılan ama hala direnen kapitalizme karşı, 2)- Küçük meta üretimine ve 3)- Küçük meta üretiminin doğurduğu yeni kapitalizme karşı mücadele görevleriyle karşı karşıya bulunmaktadır.

Burada önemle belirtmek istediğimiz sonuç, mülksüzleştirilmiş ve devrilmiş olan burjuvazinin yok edilmemesi ve komünizme karşı hala direnmesidir. Arkadaşlar da, yayınladıkları yazıda bunu kabul ediyorlar ve şöyle söylüyorlar: “sosyalizme geçiş dönemi ... mülksüzleştirilmiş olan burjuvaziyi sınıf olarak yok ederek

(abç), zorla mülksüzleştirilmesi imkansız ve yanlış olan küçük-burjuvaziye ise emek yoluyla eğitip değiştirecek...” (Sf. 21)

“Mülksüzleştirilmiş olan burjuvaziye sınıf olarak yok etmek”!! Bu ne çelişki arkadaşlar? Hani siz ÇKP'nin yaptığı gibi (!) “sınıfların tanımını üretim araçlarına olan ilişkiden koparma”ya şiddetle karşı çıkıyordunuz ve buna “ilkesel hata” diyordunuz? (Bak. Sf. 21) Peki bu sözlerinizin hemen ardından, üç-dört sayfa ardında nasıl oluyorda, tamamen mülksüzleştirilmiş, bütün üretim araçları elinden alınmış ve proletarya diktatörlüğünün denetim ve gözetimi altına alınan burjuvazinin “sınıf olarak” ortadan kaldırılmasından söz edebiliyorsunuz? Peki bu mülksüzleştirilmiş burjuvaziye burjuva yapan ne gibi özellikleridir? Ve bu burjuvaziye yok etmek ne demektir, bunu yok etmek için neyi yok etmek gereklidir? Bir okuyucu olarak bu çelişkileri işaret ediyor ve bu soruları soruyoruz. Şöyle cevap verilmiş:

“Sosyalist devrim burjuvaziye alaşağı ederek onu proletaryanın emeğini mülk edinebilen bir sınıf olmaktan çıkarır. Proletaryayı ise kaybedecek zincirlerinden başka birşeyi olmayan sınıf durumundan kurtararak yönetici sınıf haline getirir. Fakat sosyalist devrim, bir darbeye, burjuvazinin tüm servetine, örgütsel-kültürel-toplumsal ilişkilerine son vermez. (abç) Dolayısıyla, üretim araçları üzerindeki siyasal mülkiyetini yitirmiş olmakla birlikte, sosyalizme geçiş aşamasında sömürücü sınıfı hala baskı altında tutulması, proletarya demokrasisinin dışında bırakılması gereken bir zümredir.” (Sf. 21)

“Burjuvazi sınıfı olarak ancak, tamamen mülksüzleştirildiği, tüm servetinden ve kendi arasındaki örgütlenme açısından yoksun bırakıldığı, iktisaden yok edildiği zaman etkileyebileceği ve her an yeni burjuva unsurlar doğuran küçük üreticiler sınıfı yeniden kalıba döküldüğü zaman...” (Sf. 14 - abç) ortadan kalktığı söyleniyor.

Yine “üretim araçlarının bütün özel mülkiyeti ortadan kaldırılır ve burjuvazinin iktisadi varlığı son bulur.” (Sf. 16) diyorsunuz.

Burada, devrilmiş ve mülksüzleştirilmiş burjuvazinin varlık şartı olarak, bunların hala paralarının olduğu ve aralarında örgütlenme ağının bulunması gösteriliyor. Ama bu gerekçe o kadar yanlış ve sakat ki, düşükleri çelişkidən onları kurtarmak yerine yeni çelişkiler doğuruyor. Çünkü arkadaşların iddia ettikleri gibi bu özellikler “mülksüzleştirilmiş burjuvazi”nin kaynağı değil, onun varlığının bir sonucudurlar. Devrilen burjuvazinin tümü paralarını kaçıramaz, bu fırsatı bulamaz; ayrıca proletarya iktidarı aldıktan sonra para üzerinde yapacağı değişikliklerle, alacağı sıkı denetleme tedbirleriyle bunun vereceği zarar azaltılabilir, en önemlisi ise bu servet artık üretim aracı olmaktan çıkmıştır. Ve bu servete sahip olan burjuvalar eski sermayeleri gibi kullanamazlar. “Örgütlenme ağlarına” gelince bu da burjuvazinin varlık şartı değildir. Yani proletarya diktatörlüğüne karşı örgütlendiği için burjuvazi değil, tersine, burjuva olduğu için sosyalizme karşı örgütlenmektedirler. Proletarya burjuvazinin bu örgütlenme ağını parçaladığı zaman burjuvaziye sınıf olarak yok edemez ve burjuvazi yok edilmediği sürece örgütlenme ağını defalarca yeniden kuracaktır. Üstelik burjuvazinin bütün, proletarya diktatörlüğü altında örgütlü bulunamazlar ama onların sınıf güdülerini, alışkanlıklarını ve düşüncelerini, farklı yerlerde de olsalar kendiliğinden ortak bir davranış birliği içine girmelerine yol açar.

Diğer yandan, üretim araçlarının özel mülkiyetinin kaldırılması daha devrimin ilk günlerinde tamamlanmış, devrilmiş büyük burjuvazinin ortadan kaldırılmasını küçük üreticilerin özel mülkiyetinin tasfiyesine bağlıyorlar. Böyle bir yaklaşım asıl yanlış olan değil midir? Devrilmiş ve mülksüzleştirilmiş burjuvazi, küçük üreticiler içinde kendisini destekleyen bir çevre yaratabilir ve onlardan güç alabilir; ama onun varlığını belirleyen sadece küçük üretimde üretim araçlarının özel mülkiyeti değildir. Ve dolayısıyla küçük üretim kaldırıldığı zaman bu burjuvazinin kendisine taban yaratabileceği ve güç alabileceği bir ortam ortadan kaldırılabilir ama küçük mülk sahipliğine son vermekle, burjuvazi sınıf olarak yok edilmiş olmaz. Çünkü, onlar zaten mülksüzleştirileli uzun yıllar oluyor. İkinci olarak arkadaşlar daha başında düşükleri çelişkiyi devam ettiriyorlar. Bir yandan burjuvazinin yok edilebilmesi için bütün üretim araçlarının özel mülkiyetinin kaldırılmasını şart koşarak, sınıfları üretim araçlarının özel mülkiyetine bağlıyorlar diğer yandan, “mülksüz burjuvazi”nin varlığından söz ediyorlar. Bu kendi hatalarının doğurduğu bir çelişkidir. Eğer sınıfların varlığını belirleyen üretim araçları özel mülkiyeti ise, o zaman mülksüzleştirilmiş burjuvaziden bahsedilemez. Çünkü onu burjuva sayacak tek ölçü de artık çoktan yok olmuştur. Sizin yanlış mantığımızın sonucu bu değil mi?

Sonuç olarak, yoldaşlar bir yandan burjuvazinin varlığını tayin eden şeyin onun üretim araçları üzerindeki milliyeti olduğunu söylerken diğer yandan mülksüzleştirilmiş burjuvazinin varlığını kabul ederek kendilerini çürütmüş oluyorlar.

Burjuvazi ve diğer sınıflar sırf bir ekonomik olgu değildirler, aynı zamanda siyasi ve ideolojik nitelikleriyle varlık kazanan sosyal bir güçtürler. Bunları ekonomik olarak kaldırmak, sadece kısmen kaldırmak anlamına elir; bütün kaldırmak anlamına gelmemektedir. Sosyalist devrim ile mülksüzleştirilen burjuvazi sınıf olarak varlığını sürdürür. Çünkü, bunlar yenilmiş ama hala eski düzeni özleyen ve onun geri getirilmesini düşünen ve

bu imkanı yeniden yaratmak isteyen bir insan grubu olmaya devam ediyorlar. Burjuvazi işçilerin emeğini mülk edinme imkanlarından yoksun bırakıldığı zaman burjuvazi olarak kalmaya devam eder, çünkü, burjuvazinin ekonomik temelini kaldırmak (ki bu ekonomik temel kalkması özel mülkiyet ile sınırlıdır, aslında ekonomik temel “burjuva hakkı” şeklinde varlığını devam ettirmektedir), onu, sömürsünü yeniden sürdürme isteğinden ve bu istek doğrultusunda hareketten alıkoymaz. Daha bilimsel ifadelerle, yani, siyasi ve ideolojik olarak henüz yok edilememiştir, ve bu yüzden burjuvazi varlığını devam ettirir. Burjuvazinin bütünüyle yok edilmesi onun ideolojik ve siyasi olarak da yok edilmesidir. Yoksa sırf ekonomik olarak yok edilmesi burjuvazinin sınıf olarak kaldırıldığı anlamına gelmez. Arkadaşları çelişkiye düşüren ve çıkmaza sokan da bunu anlamamalarıdır.

Diğer yandan, sosyalizmde, burjuvazinin sınıf olarak ortadan kaldırıldığını söyleyen yoldaşlar, proletaryanın sınıf olarak varlığından bahsederek bu iki sınıf arasındaki karşılıklı bağımlılığı görememekteyler. Proletarya burjuvazi varsa vardır ve proletaryanın burjuvaziyi mülksüzleştirip ekonomik olarak ortadan kaldırdığı zaman kendisinin de ekonomik olarak ortadan kaldırmaktadır. İşçiler kapitalist toplumda işgüçlerini satmaktan başka üretim araçlarına sahip olmamakla belinlenir, ama sosyalist devrimden sonra büyük burjuva toprak sahiplerini mülksüzleştiren proletarya, kollektif bir tarzda, üretim araçlarının sahibi oluyor. Burjuvazi nasıl üretim araçları özel mülkiyetini kaybetmekle burjuva olmaktan çıkmıyorsa, proletarya da üretim araçlarının kollektif mülkiyetini ele geçirmekle (mülk sahibi olmakla) proletarya olmaktan çıkmaz ve sınıfsal özelliklerini devam ettirir. Burjuvazi kalıntılaştığı oranda proletarya da ona paralel olarak kalıntı durumuna düşer.

Engels Anti-Dühring’de şunları söyler:

“Proletarya devlet iktidarını ele geçirir ve üretim araçlarını önce devlet mülkiyeti haline dönüştürür. Ama bunu yapmakla, proletarya olarak kendi kendini ortadan kaldırır.” (abç) Lenin’in devlet ve Devrim’de Engels’in bu sözlerini açar ve tüm açıklığa kavuşturur. Burada Engels’in bahsettiği şey, kapitalist toplumdaki şekilleriyle sınıfların ortadan kalkmasıdır. Ama bu sınıflar yeni biçimlerle varlıklarını devam ettirirler. Ekonomik olarak “yok” olmalarına rağmen siyasi ve ideolojik bakımdan halen varlıklarını sürdürürler ve bir bütün olarak proletarya diktatörlüğü dönemi bu sınıfların ortadan kaldırılması dönemidir. Bu kaçınılmaz olarak tam komünizme kadar sürer.

Bizim yoldaşlar, burjuvazinin iktisadi varlığına son vermenin onun sınıf olarak yok edilmesi olarak sayarken proletaryayı halen yaşayan bir sınıf olarak düşünmektedirler.

Lenin, sosyalizmde “sınıflar durmaktadır ama proletarya diktatörlüğü döneminde her sınıf bir değişikliğe uğramıştır, ve sınıflar arasındaki ilişkiler de değişmiştir. Proletarya diktatörlüğü altında sınıf savaşımı ortadan kalkmaz, yalnızca farklı biçimlere bürünür.” (Lenin, age, Sf. 213) demekte ve proletaryanın ve burjuvazinin geçirdiği değişikliklere uzunca değinmektedir.

Lenin, sosyalizmde “sınıflar durmaktadır ama proletarya diktatörlüğü döneminde her sınıf bir değişikliğe uğramıştır, ve sınıflar arasındaki ilişkiler de değişmiştir. Proletarya diktatörlüğü altında sınıf savaşımı ortadan kalkmaz, yalnızca farklı biçimlere bürünür.” (Lenin, age, Sf. 213) demekte ve proletaryanın ve burjuvazinin geçirdiği değişikliklere uzunca değinmektedir.

Lenin, her kelimesinin ayrı bir öneme sahip olduğu bu sözleri üzerinde değişik açılardan yeniden duracağız. “Her sınıf bir değişikliğe uğramıştır” demekki, proletarya diktatörlüğü altında sınıflar, eski biçimleriyle, yani burjuvazinin iktidarda olduğu biçimiyle artık yokturlar, burjuvalar ve toprak ağaları eski halleriyle yokturlar. Proletarya iktidarı daha alır almaz sınıfların bu biçimine son verir ama onları yok edemez. Sınıfları yeni bir biçimde varlıklarını sürdürmektedirler. Ve yine bu demektir ki, proletarya diktatörlüğü ne ölçüde ilerlerse sınıfların değişmeleri de o ölçüde değişir ve çeşitlilik gösterir; kapitalist toplumdaki şekilleriyle sınıfları sosyalist toplumda da görmeye çalışmak halen burjuvaziyi, üretim araçları özel mülkiyeti ölçülerine göre aramak, metafizik bir anlayışın, kapitalizmin dar kalıplarıyla şartlanmış beyinlerin ileriye “görmeye” çalışması olur. Böyle bir yaklaşım doğru sonuç verdiğini ise tarih daha örnek göstermedi, göstermeyecek de.

(Sözümüzün başından beri, burjuvaziyi “iktisadi olarak” yok etmekten bahsettik. Meselenin eksiksiz anlaşılabilmesi için, bu terimle burjuvaziyi sadece üretim araçları “özel mülkiyeti” açısından ortadan kaldırıldığını kastediyoruz. Hiç şüphesiz ki bu, burjuvazinin iktisadi temelini bütünü değildir. İktisadi alanda “eşit hak” burjuva ilkesinin yaşadığı bir temel vardır. Sosyalizmde sınıflar bu temel üzerinde hayat bulurlar. Burjuvazinin “iktisadi” olarak gerçek anlamda yok edilmesi ancak “herkese ihtiyacına göre” ilkesinin uygulanmasıyla, yani tam komünizme geçme ile mümkündür.)

Arkadaşlar, sosyalizmde uzlaşmaz sınıfların ortadan kalktığını söylerken aynı zamanda sosyalizmde burjuva kalıntılarının sonucu “sınıf çatışmaları”ni kabul ediyor, kapitalist yol ile sosyalist yol arasındaki mücadelenin sürdüğünü, kısaca “sınıf çatışmalarının sona ermediği”ni (Sf. 15-16) söylüyorlar ve hemen devamında Mao

Zedung önderliğindeki ÇKP'de Stalin'in tersi yönde hataya düşmekte ve uzlaşmaz sınıf çatışmalarının varlığı için uzlaşmaz sınıfların varlığını şart görme yanılığını geliştirmektedirler" (Sf. 16) diyerek, uzlaşmaz sınıfların kalktığını ama uzlaşmaz sınıf çatışmalarının devam ettiğini vurguluyorlar.

İlk önce burada da açıkça anlaşılacağı gibi, sosyalizmde uzlaşmaz sınıfların yok olduğunu söylerken arkadaşların hareket noktalarını, üretim araçları üzerindeki özel mülkiyetin kaldırılmasıdır. Burjuvazi eşittir özel mülkiyet. İdeolojik, siyasi varlık, ekonomik kalıntıları ayakta tuttuğu burjuva yaşama tarzı ve özlemleri alışkanlıkları ve bunları gerçekleştirme istekleri, sosyalizmden nefret etmeleri ve kapitalizmi istemeleri vb. bütün bu özellikleri taşıyan unsurların sosyalizmde de varlıklarını sürdüreceğini yoldaşlar kabul ediyor ama bunlar burjuva olarak görülüyor. Çünkü sosyalizmde kollektif mülkiyet kurularak nitelik değişikliği "sağlanmıştır." İyi ama yoldaşlar, "mülksüzleştirilmiş burjuvazinin" yok edilmesinden söz ediyordunuz. Burjuvazinin ideolojik ve siyasi varlığı, sizin devrilmiş ama yok edilmemiş burjuvazinin nitelikleri olarak saydığınız ("örgütsel, kültürel, toplumsal tüm ilişkileri") özelliklerinin kaynağıdır. Sosyalist devleti yıkmak için mücadele etmesi, ve örgütlenmesi burjuvazinin siyasi olarak varlığı demektir. Zaten burjuvazinin siyasi alanda varlığı tartışılırken onun kendi siyasetini gerçekleştirme ve yürütme mücadelesi anlaşılır. Sizler, sosyalizmde burjuva ideolojisinin ve siyasetinin varlığını söylerken bunun ne anlama geldiğini gerçekten kavrayamıyorsunuz. Proletarya diktatörlüğü altında her sınıfın değiştiğini Lenin'de olduğu için söylüyorsunuz ama bunun ne olduğunu kavrayamıyorsunuz ya da kavramak istemiyorsunuz. "Kapitalist yol" için mücadele edenler var ama bunlar burjuva değildirler, burjuva sayılabilmemeleri için sosyalizmi yıkmaları lazım! Öyle ya, sosyalizmi yıkmadan üretim araçları özel mülkiyetini alabilirler mi?

İkinci olarak burada, "sınıf çatışmalarının varlığı için sınıfların olmasına gerek yoktur" denilerek saçmalıkların zirvesine varıyorlar. "Sınıfların çatışması" siyasi bir sorundur ve kesinlikle sınıfların varlığından kaynaklanır. Eğer sınıflar yoksa, o halde bu sınıflar adına "vekalet" çıkartıp mücadele veren ama hiçbir sınıfa mensup olmayıp sınıflar üstü kimselerdir. Burjuva idealist bir kafayla Marksizm ve revizyonizm birleştirmeye çalışılıyor burda. Sosyalizmde sınıf mücadelesini, kapitalist yol ile sosyalist yol arasındaki mücadelenin varlığını ve geriye dönüşü kabul ederek Marksist görüşleri, diğer yandan sosyalizmde sınıfların kalktığını ve proletarya diktatörlüğünün bir sınıf üzerinde uygulanan sistemli bir zor olmaktan çıktığını söyleyerek revizyonizmden alınmış görüşleri birleştirmeye çabalamaktadırlar. Bu görüşleri, burada yaptığımız gibi peş peşe ekleyebilirsiniz ama bunları birbiriyle bağdaştıramaz, kaynaştıramazsınız, bu mümkün değil.

Sınıflar ve sınıf mücadelesini birbirinden koparamazsınız. Eğer sınıflar kalkmışsa sınıf mücadelesi son bulmuş demektir, başka deyişle sınıfların mücadelesi varsa bu sınıfların da var olması demektir. Nasıl mı? Hangi biçimde mi? Bunu sizin de anlamadan sayfalarınıza aktardığımız Lenin'in sözlerinde görebiliriz; elbette kapitalist toplumdaki şekilleriyle değil yeni bir tarzda, farklı biçimlere bürünerek...

SOSYALİZM SINIFLARIN ORTADAN KALDIRILMESİ DEMEKTİR:

Yoldaşlarımız, Marks, Engels ve Lenin'in sosyalist toplumu sınıfsız bir toplum olarak düşündüklerini ve Ekim Devrimi'nden sonra Lenin'in, sosyalizmde uzlaşmaz sınıfların ortadan kaldırdığını ama henüz kollektif köylülüğün proletaryadan farklı bir sınıfı oluşturmaya devam ettiğini, sosyalizmin, "sınıflı sosyalist toplum", "sınıfsız sosyalist toplum" diye iki aşamaya ayırdığını iddia ediyorlar.

"Marks, Engels ve Ekim Devrimi sonrasında kadar Lenin, sosyalist toplumu, sınıfların olmadığı" bir toplum olarak tanımlamaktaydılar. Daha sonra da, Lenin tarafından sosyalizm kavramı kollektif mülkiyeti de kapsayacak şekilde, iki dost sınıftan oluşan toplum olarak genişletildi." (Sf. 25)

Burada, -söylemek zorundayız ki,- Marksizm-Leninizmin en canalıcı sorununda, sinsi bir çarpıtma vardır. Marks'ta ve Lenin'de komünizmin birinci aşaması (sosyalizm), sınıfların "olmadığı" bir toplum, sınıfsız bir toplum olarak geçmez. Sınıfsız komünist toplumdan söz edildiği zaman, bundan kastedilen komünizmin yüksek evresidir. Bunun böyle olduğunu, bu ustaların gerek komünizmin ilk evresine ilişkin ve gerekse son aşamasıyla ilgili söylediklerinden bir bütün olarak "geçiş süreci" hakkında söylediklerinden anlıyoruz. Ve bu açıklamalarından daha önce aktardıklarımızdan da anlıyoruz ki, Marks, sosyalizmin sınıfsız bir toplum olmadığını tersine "genel olarak sınıf farklılıklarının ortadan kaldırılması" demek olduğunu, tüm komünizme geçmek için "zorunlu bir geçiş dönemi" olduğunu söylüyor.

Lenin ise, Ekim Devriminden "önce" yazdığı "Devlet ve Devrim'de, komünist toplumun birinci evresinde "kapitalistler(den) ve kapitalist huylu aydınlar"dan söz eder. Şöyle söyler:

“Kayıt ve denetim: komünist toplumun ilk evresinde, hem ‘yoluna konması’, hem de düzenli işlemesi için asıl olan budur. Burada, bütün yurttaşlar, silahlı işçiler tarafından kurulmuş olan devletin ücretli görevlileri durumuna dönüşürler...”

“Halk çoğunluğu (aç-Lenin), bu kayıt ve (bundan böyle görevli haline (abç) dönüşmüş olan) kapitalistlerle, kapitalist alışkanlıklarını koruyacak olan entellektüel bayların (abç) bu denetim işlemini, bizzat ve her yerde uygulayacağı zaman, bu denetim gerçekten evrensel, ve ulusal nitelikte olacak, hangi biçimde olursa olsun, hiçkimse kendini bundan kurtaramayacak ve ‘artık yapacak hiçbir şey kalmayacaktır.’” (Lenin, Devlet ve İhtilal, Sf. 111)

Lenin burada, komünist toplumun ilk evresinde kapitalistlerden ve kapitalist huylu aydınlardan bahsederek bizim arkadaşların görüşlerinin ne kadar temelsiz ve geçersiz olduğunu gösteriyor. Lenin burada kapitalistlerin sosyalizm şartlarında yeni bir biçimde (görevliler halinde) varlığından söz etmekle, sosyalizmde uzlaşmaz sınıfların varlığını böylece açık olarak belirtmiş olmaktadır. Yine Lenin aynı yerde devamla hemen şunları belirtiyor:

“Toplumun bütün üyeleri, ya da hiç olmazsa bunların büyük bir çoğunluğu, devleti kendileri (aç-Lenin) yönetmeyi öğrendiği, işi kendi eline aldığı, son derece küçük kapitalist azınlığı üzerinde, kapitalist alışkanlıklarını korumakta istekli küçük beyler ve kapitalizm tarafından iyiden iyiye bozulmuş işçiler (abç) üzerinde denetimi “örgütlediği andan itibaren, genel olarak tüm yönetim zorunluluğu ortadan kalkmaya başlar...” (age, Sf. 112)

“Aslında, herkesin toplumsal üretimi kendisi yönetmeyi öğreneceği ve gerçekten yöneteceği zaman; herkesin kayıt-kuyut işlerine ve asalakların haramzadelerin, üç kağıtçıların, başka “kapitalizm gelenekleri koruyucuları”nın (abç) denetimine kendileri girişeceği zaman tüm halk tarafından uygulanan bu kayıt ve bu denetimden paçayı kurtarmak, her halde öylesine inanılmaz bir güçlükte ve öylesine inanılmaz ender bir istisna durumunda olacaktır ki, ... tüm imkan toplumun yalın ama özel kurallarına uymak zorunluluğu, çok çabuk bir alışkanlık durumuna gelecektir.”

“O zaman, komünist toplumun birinci evresinden üst evresine, ve, sonuç olarak devletin tamamen sönmesine geçişi (abç) sağlayacak kapı, ardına dek açılacaktır.” (age, Sf. 112-113) (Ve geçiş aşaması burada, bu “ardına dek açılan” kapıyla birlikte son bulacaktır. Bu tamamlanmış olan “geçiş”, devletten devletsizliğe geçiş, kapitalizmden komünizme geçiş evresi olduğu körlerin dahi itiraz edemeyecekleri kadar açıktır.

Lenin, Ekim Devriminden önce de kapitalizmden komünizme geçiş aşamasıyla, kapitalizmden tam komünizme kadar uzanan dönemi, devletten devletsizliğe geçişi sağlayan dönemi yani bütün bir tarihi süreci olarak proletarya diktatörlüğünün tekabül ettiği sosyalizmi görmüştür. Ve Lenin sosyalizmi sınıfsız bir toplum olarak değil, sınıfların ve bunlardan kaynaklanan bütün farklılıkların ortadan kaldırılması için zorunlu bir geçiş toplumu olarak görmüştü. Yukarıda yaptığımız aktarmalarda, komünizmin alt evresinde, “kapitalist azınlık üzerinde”, “kapitalist alışkanlıklarını” sürdüren unsurlar ve “kapitalizm tarafından iyiden iyiye bozulmuş işçilerin, asalakların, haramzadelerin, üçkağıtçıların vb. üzerinde denetimin” sağlanmasından bahsedilmektedir. Bu proletarya diktatörlüğü demektir: henüz yok olmamış burjuvaziye ve ona yakın unsurlar üzerinde uygulanan bir diktatörlük biçimidir. Bu diktatörlüğün varlık şartı uzlaşmaz sınıf karşıtlıklarının bulunmasıdır. Bu karşıtlıklar ortadan kalktığı zaman proletarya diktatörlüğü gereksizleşecek ve kendiliğinden kalkacaktır.

Demek ki, Lenin de Marks gibi, arkadaşlarımızın iddiasının tersine Ekim Devriminden önce sosyalizmi, sınıfsız bir toplum olarak düşünmemektedir. Lenin, Ekim Devriminden hemen sonra bu görüşlerini devam ettirmiş ve daha açık hale getirmiştir. “Büyük bir Başlangıç” makalesinde şöyle söyler:

“(Burjuvalar) proletarya diktatörlüğünün, sınıflar ortadan kalkmadıkça kaçınılmaz olarak ve sermayenin alt edilmesinin hemen ardında gelen dönemde özellikle şiddetli ve özellikle değişik olmak üzere, biçim değiştiren bir sınıf savaşımı dönemi olduğunu kabul etmekten korkmaktadırlar. Proletarya siyasal iktidarı ele geçirdikten sonra sınıf savaşımını bırakmaz, sınıflar ortadan kalkıncaya kadar sürdürür. -Kuşkusuz farklı koşullar altında, farklı biçimlerde ve farklı araçlarla.”

“Ve ‘sınıfların kaldırılması’ ne demektir? Kendine sosyalist diyen herkes bunu sosyalizmin nihai amacı olarak kabul etmekte, ama hepsi hiçde onun anlamı üzerinde durmamaktadır...” (abç)

“Açıktır ki, sınıfları tam olarak (abç) kaldırmak için sömürücüleri toprak ağalarını ve kapitalistleri alt etmek yetmez, onların (aç-Lenin) mülkiyet hakkını kaldırmak yetmez, ayrıca üretim araçlarının tüm özel mülkiyetini kaldırmak gerekir, kol işçileri ile kafa işçileri arasındaki ayrım olduğu gibi, kent ile kırsal arasındaki ayrımı da yok etmek gerekir. (abç) Bu çok uzun bir zaman ister. Bunu başarmak için üretici güçleri geliştirmekte ileri doğru dev bir adım atılmalıdır; küçük üretimin sayısız kalıntılarının (özellikle inatçı ve özellikle yenilmesi zor

olan, çoğu kez pasif) direnişini altetmek gerekir; bu kalıntılarla bağıntılı olarak büyük alışkanlık gücünü ve tutuculuğunu altetmek gerekir.” (BD ve PD. Sf. 182-183)

Sınıfların ve sınıf mücadelesinin tam olarak ortada kalkması komünizmin üst evresinin hemen öncesinde ancak mümkündür. Yoldaşlarımız Lenin’in bu görüşlerini biliyorlar ve ona rağmen “sınıfsız sosyalist toplum” saçmalığında ısrar ediyorlar:

Şunları belirtiyorlar:

“Lenin, ... sınıfların tamamıyla ortadan kalkması için, yalnızca küçük burjuvazinin yeniden kalıba dökülmesini ve devrilmiş olan burjuvazinin ezilmesini değil, aynı zamanda kafa emeği ile kır-kent çelişkilerinin de çözülmesini gerekli görüyor.” (Sf. 13)

Bu satırları yazan yoldaşlarımız hemen aynı yerlerde sosyalizmi sınıfsız bir toplum olduğuna bizi inandırmak çabasındadırlar. Bu açık bir çelişki değil mi? Lenin’i zerrece kavramadıklarının somut bir örneği değil mi?

Sınıfların tam olarak kalkması ne demektir? Sosyalizmde bütün sınıflar (proletarya dahil) iktisadi olarak, -bütünen değil ama esas olarak ortadan kaldırılmışlardır; fakat henüz siyasi, ideolojik bakımdan varlıklarını devam ettirmektedirler, iktisadi alanda kapitalizmin kalıntıları halen mevcuttur. İşte bütün bunların varlığı burjuvazinin varlık şartlarını oluşturmakta ve sınıfların ayakta kalmasının temelini oluşturmaktadır. Sınıfların tamamen ortadan kalkması, onların, sadece üretim araçları özel mülkiyeti açısından değil aynı zamanda siyasi ve ideolojik alanda da yok olması demektir. Lenin, küçük üretimin sayısız kalıntılarının direnişinin ve tutuculuğunun, burjuva alışkanlık gücünün altedilmesi üzerinde çok yerde önemle durur ve bunu sınıfların tamamen kalkmasının şartı olarak görür. Ne yazık ki, tartışmayı açan arkadaşların bundan anladıkları yok. İş sadece anlamamakla da kalmıyor yine sosyalizmde sınıfların varlığı konusunda Lenin’in görüşleri üzerinde yapılan çarpıtmaları daha da ileriye götürüyorlar. Mesela arkadaşlar Lenin’den şu görüşleri aktarmışlar.

“Sosyalizm sınıfların ortadan kaldırılması demektir. (abç) Proletarya diktatörlüğü sınıfları ortadan kaldırmak için elinden geleni yapmıştır. Ama sınıflar bir darbeye ortadan kaldırılamaz.”

“Ve proletarya diktatörlüğü döneminde sınıflar hala durmaktadır ve duracaktır. Sınıflar yok olunca, diktatörlük gereksiz hale gelecektir. Proletarya diktatörlüğü yok olmaksızın sınıflar yok olmayacaktır.”

“Sınıflar durmaktadır ama proletarya diktatörlüğü döneminde her sınıf bir değişikliğe uğramıştır. Ve sınıflar arasındaki ilişkiler de değişmiştir. Proletarya diktatörlüğü altında sınıf mücadelesi ortadan kalkmaz, yalnızca farklı biçimlere bürünür (aç-Lenin)”, (Lenin, İK, Sf. 386, Tartışma Metni I. Bölüm Sf. 21)

Lenin’in “sosyalizm sınıfların ortadan kaldırılmasıdır” sözleri revizyonist ve Troçkistlerin hemen hemen en çok çarpıttıkları, üzerinde oynadıkları sözlerin başında gelir. Onlar Lenin’in bu görüşlerinden “sosyalizmde sınıfların olmadığı” anlamını çıkarıyorlar ve bunu kendilerine dayanak yaparak Lenin’in sosyalizmi sınıfsız bir toplum olarak gördüğünü ileri sürmektedirler. Bizim yoldaşlar ise, bu konuda, “Lenin’in proletarya diktatörlüğü döneminde sınıfların hala varlığını sürdüreceğini ve bu sürecin sınıfların ortadan kaldırılması süreci olduğunu söylemektedir” diyerek meseleye, doğru şekilde belirttikleri gibi, sosyalizmin sınıfsız bir toplum olmadığını tersine sınıfların yok edilmesi süreci olduğunu ifade etmektedir. Ancak arkadaşlar, yukarıda aktardığımız alıntıyı yaptıkları “Proletarya Diktatörlüğü Döneminde Ekonomik Politika” adlı makalesinin en son paragrafından şu alıntıyı yaparak bir sonuca varmaktadırlar.

“... burjuvaziye altetmekle proletaryanın sınıfların kaldırılmasına doğru en kesin adımı attığı ve bu süreci tamamlamak için ... proletaryanın devlet gücünden yararlanarak ve altedilmiş burjuvaziye ve yalpalayan küçük-burjuvaziye baskı yapmakta, savaşmakta, etkilemekte çeşitli yöntemler kullanarak sınıf mücadelesinin devam etmesi gerektiği ortaya çıkar. (Lenin, İK, Sf. 392)

Aktarılan bu sözlerden hareketle arkadaşlarımız, doğru başladıkları Lenin’in görüşlerinin yorumunu sakat bir sonuçla, hem de revizyonistlere hizmet eden bir sonuçla bitiriyorlar. Bakın ne diyorlar:

“... Lenin’in burada sözünü ettiği sınıflar hangileridir? Devrilmiş fakat yok edilmemiş olan burjuvazi, hala bireysel mülkiyete sahip olan küçük-burjuvazi ve şimdi yönetici hale gelmiş proletarya. Lenin burada (yani “sosyalizm sınıfların ortadan kaldırılmasıdır” derken) proletarya diktatörlüğünü dar anlamıyla yani sosyalizme geçiş döneminin üst yapısı anlamında (abç) kullanmaktadır. Sınıfları da kapitalizmden devralınan sınıflar olarak tanımlamaktadır.”

Demek ki, “kapitalizmden devralınan sınıflar”dan bahsettiği için “sosyalizme geçiş” aşamasından söz ediliyormuş! Bunun diğer bir anlamı da şudur: sosyalist toplumda var olan sınıflar kapitalizmden devralınan sınıflar değil, bunlar sosyalizmin yarattığı yeni sınıflardır! Saçmalığın daniskası işte böyledir. Sosyalizm

sınıfların yok edildiği bir süreçtir ve bu sınıfların hepsi ama istisnasız hepsi kapitalizmden devralınan sınıflardır, kapitalizmin mirası olan sınıflardır. Sosyalist toplum yeni sınıflar yaratmaz, kapitalizmden devraldığı sınıfları yok eder. Arkadaşlarımız, kollektif köylülüğe ve proletaryaya “sosyalizmin sınıfları” olarak bakmakta ve sosyalizmin ürünüymiş gibi görmektedirler. Hem proletarya ve hem de kollektif köylülük kapitalizmden devralınmış sınıflardır. Kollektif köylülük, özel mülk sahibi köylülüğün yokolma süreci içinde sosyalizm altında biçim değiştirmesinden başka birşey değildir. Özellikle de sosyalizmin yarattığı yeni (yani kapitalist temele sahip olmayan) bir sınıf değildir; kapitalizmden devralınan köylülüğün proleterleşme yönünde gelişmiş ve biçim değiştirmiş yeni şeklidir. “Kapiatalizmden devralınan sınıflar’dan söz ediliyor denilerek Lenin’in genel olarak sosyalizm konusunda söyledikleri sözleri “dar anlamda kullanmış” diyerek ve bu sözleri “sosyalizme geçiş” için geçerli görerek modern revizyonistlerle aynı noktaya varıyorlar.

Şunu belirtmeden geçmek meseleyi eksik bırakmak olur. Arkadaşlar burada peşin bir yargı ile, şartlanmış bir kafa ile hareket etmektedirler. Kendilerini “sosyalizmde burjuvazi yoktur”, “sosyalizmde kapitalizmden devralınmış sınıflar yoktur” şeklinde şartlandıran bu arkadaşlar, Lenin’in açıklamalarından “burjuvazi”den bahsettiğini gördükleri yerde hemen “burada sosyalizmin dar anlamından bahsedilmektedir” demekte ve onun anlamını daraltmaya başlamaktadırlar. Lenin’i anlamak yerine onu kendi ön yargılarının şekillendirdiği kafalarına uydurmaya çalışmaktadırlar.

Lenin “sosyalizm sınıfların ortadan kaldırılması demektir” şeklindeki sözlerinden sonra eğer burjuvazinin varlığından bahsediyorsa, o zaman bu sözleriyle “sosyalizmin dar anlamı” kastedildiği sonucuna arkadaşlar hangi haklı gerekçeden, nereden varıyorlar? Tersine böyle bir sonuç yerine, sosyalizmin bütün sürecinde burjuvazinin var olacağı sonucu pekala çıkarılabilir ve üstelik bu Lenin’e daha uygundur, onun başka yerlerde söylediklerini tamamlayan bir niteliktedir. Lenin’den yukarda aktardığımız görüşlerinde komünizmin alt evresindeki kapitalistlerden bahsettiğini gördük. Demek ki, bir bütün olarak sosyalizm sürecinde burjuvaziden söz etmek, Lenin’e ters değildir. Ama arkadaşlar deminde belirttiğimiz gibi peşin bir hükümle yaklaşıyorlar. İşin ilginç yanı arkadaşlar tam da bu konuda da bir dipnot düşüyor ve şu “uyarı”da da bulunmayı ihmal etmiyorlar:

“... ikincisi, Lenin, proletarya diktatörlüğünü yalnızca burada yaptığı gibi dar anlamda yani sosyalizme geçiş aşamasında kapitalizmden devralınan sınıfları ortadan kaldırmak için gerekli olan ve baskı işlevi ağır basan yapı anlamında kullanmamıştır. Geniş anlam, proletarya diktatörlüğünü kır-kent ve kafa emeği-kol emeği çelişkilerinin çözümüne yani, tam komünizme kadar sürecek sınıf savaşı aşaması olduğunu belirtmiştir.” (Sf. 47)

Doğrusu, arkadaşlara karşı ne söylemek gerektiği konusunda şaşırılmak elde değil. Daha önce gördük ki, sosyalist topluma, “sınıflı-sınıfsız sosyalist toplum” demekte ve sonra da burada yaptıkları gibi “Lenin, ayrıca sınıf mücadelesinin tam komünizme kadar devam edeceğini belirtmiştir” diyerek kendi savdukları görüşlerle bağdaşmayan atıflarda bulunmaktadırlar. Gerçi arkadaşlar burada sınıflardan değil, “sınıf savaşı”ndan bahsetmektedirler ve sınıflar olmadan sınıf mücadelesinin olacağını söyleyen idealist bir mantığa sahip olduklarını bildiğimizden burada tam komünizme kadar sınıfların varlığını kabul edip etmediklerini kesin söyleyemiyoruz. Yalnız daha öncede arkadaşlar Lenin’e atıfta bulunarak O’nun, sınıfların tamamen kalkması için “kafa-kol emeği ve köy-kent arasındaki çelişkinin kalkmasına” kadar süreceğine ilişkin sözlerini de satır aralarında geçiştirilmiş ve zoraki de olsa (Lenin’in sınıfların tam komünizme kadar var olacağı tezini) kabul etmek zorunda kalmışlardı.

İkinci olarak; yukardaki alıntıda ileri sürülen ve Lenin’i proletarya diktatörlüğü “kapitalizmden devralınan sınıfları ortadan kaldırmak için gerekli olan ve baskı işlevi ağır basan yapı” anlamının dışında, yani, baskı işlevi olmayan bir proletarya diktatörlüğünü savunduğu görüşü büyük bir yalandır ve Lenin’e karşı yapılmış en büyük hakarettir.

KOLLEKTİF KÖYLÜLÜK VE SINIFLARIN VARLIĞI:

Yoldaşlarımız tarafından, daha önce de gördüğümüz gibi, küçük üretici köylülüğün kollektif köylülüğe dönüştürülmesi, uzlaşmaz sınıf karşıtlıklarının sonu olarak ilan edilmiş, ve böylece burjuvazinin sınıf olarak ortadan kalktığı ileri sürülmüştü. Kollektif köylülüğü, “kapitalizmden devralınan” sınıflardan ayıran ve sosyalizmin doğurduğu bir sınıf havası vermeye çalışan arkadaşlard, aynı zamanda özel mülkiyet sahibi köylülüğün kollektif köylülüğe dönüşmesini küçük-burjuvazinin kalıba dökülmüş hali olarak göstermektedirler.

Kollektif köylü mülkiyeti, hukuki olarak bütün topluma ait olmasına rağmen pratik olarak sadece kolhozların, kooperatiflerin mülkiyeti durumundadır. Stalin şöyle açıklar:

“Bugünkü durumda, bizde, sosyalist üretimin başlıca iki biçimi bulunmaktadır: devletin, yani tüm halkın ve kolhozların, ki kolhozlara bütün halkın ortak olduğu söylenemez. Devlet işletmelerinde, üretim araçları (toprak ve makineler) devletin malı olduğu halde, elde edilen ürünler, emeğin ve tohumları sağlayan çeşitli kolhozların malıdır; kolhozlar kendi mülkleri imiş gibi, kendilerine sürekli olarak kullanmaları için bırakılan toprağı, pratikte tasarruf ederler, ancak onu satamazlar, satın alamazlar, kiralayamazlar ya da ipotek edemezler.” (Stalin, Son Yazılar, Sf. 74)

“... Kuşkusuz, buna karşın işçiler ve kolhozcu köylülük karşılıklı durumları dolayısıyla birbirinden farklı olan iki sınıf oluşturmaktadırlar. Ancak bu farklılık, dostluklarını hiçbir biçimde zayıflatmamaktadır...” (age, Sf. 84)

Kollektif köylülük, daha öncede belirttiğimiz gibi kapitalizmden devralınmış köylülüğün devamıdır ve onun sosyalizm doğrultusunda değişikliğe uğramış şeklidir. Bu itibarla kollektif köylü, küçük üreticilik döneminin bütün özelliklerinden ve anlayış ve alışkanlıklarından tamamen kopmaz. Bu zaman ve eğitim isteyen bir sorun, ekonomik temelin gelişmesi sonucu olan bir sorundur. Arkadaşların iddiasının tersine, köylülüğün kollektifleşmesi sağlanınca “küçük mülkiyetin dökülmesi”nin sağlanması, kalıba dökülmenin daha ilk adımlarıdır. Ve bu yeni temel üzerinde, kollektif üretim içinde köylülüğün eğitimi daha kolay ve köklü olacaktır. Bu eğitim ve “kalıba dökme” biryandan kendisini de yeniden kalıba dökme ve yenilemek zorunda olan proletarya tarafından yapılır ve uzun bir dönemi, köy ile kent arasındaki çelişkinin çözülmesi dönemine kadar olan evreyi kapsar.

Kollektif köylülük halen meta üretici olma özelliğini kaybetmemiştir. Meta ve para ekonomisi ve köylülüğün karakterinde mevcut olan kapitalizme doğru eğilim daha önceki kadar yaygın ve köklü olmasa da sürekli yeni burjuva unsurlar yaratmaya devam eder. Açıktır ki, kollektif köylülük proletaryadan ayrı bir sınıftır ve Proletaryaya ait olmayan burjuva özellikleri vardır. Elbette bu iki sınıf arasındaki çelişki uzlaşır ve dost sınıflar arasındaki bir çelişkidir, fakat uzun süredir bilinen bir diğer gerçekte her zaman uzlaşır çelişkinin aynı zamanda uzlaşmaz yanının da bulunmasıdır. (Aynı zamanda her uzlaşmaz çelişkinin de uzlaşır yönü vardır.) Kollektif köylülük, sınıfların ortadan kaldırılması ve komünizme doğru ilerlemede çıkarı olan ve ileriye doğru gelişmeyi destekleyen emekçi bir sınıftır, ama bu sınıfın halen alışkanlıklarını koruyan ve geliştiren, sosyalizmi benimsemeyip ona düşmanlık güden karakteri kaçınılmaz olarak çıkacaktır. Yeniden söyleyelim ki, kollektif köylülük, yepyeni, eskisinden tamamen kopuk bir sınıf değildir. O köylülüğün devamı ve halen proletarya karşısında köylü olmaya devam etmektedir.

Kollektif köylülüğün yepyeni bir sınıf olduğu anlayışından hareket ederek hataya düşen yoldaşlar, küçük üretimin tasfiyesini ve kollektif mülkiyete geçişi uzlaşmaz sınıfların ortadan kaldırılması olarak görmekle de hataya düşüyorlar. Köylünün kollektifleştirilmesi, küçük-burjuvaziyi, (özel mülkiyetle sınırlı olarak) iktisaden ortadan kaldırır ve bunu yapmakla da, küçük üretimden kaynaklanan kapitalizm eğilimlerinin ön yargılarının, alışkanlık vb'lerinin temelini, bir ölçüde kaldırarak onların yeniden eğitilip kalıba dökülmeleri için uygun bir ortam hazırlar. Kollektif üretim içindeki köylü ancak bütün bu alışkanlık ve eğilimlerinden, ön yargılarından kıskançlık ve bireyciliğinden uzun bir eğitim süreci içinde ayrılabilir. Ama, kollektif üretime geçiş tek başına “burjuvazinin” sonu olarak ilan edersek büyük bir yanılgıya düşeriz. Proletaryanın hedefini saptırır burjuvazinin tam da istediği şeyi biz kendiliğinden ona veririz. Nasıl devrimin hemen ardından, iktidardan alaşağı edilen ve mülksüzleştirilen büyük burjuvazi sınıf olarak ortadan kaldırılamıyorsa, küçük üretimin tasfiyesi, küçük-burjuvazinin yok edilmesi anlamına gelmez; hele hele eskiden mülksüzleştirilmiş ama henüz yok edilmemiş büyük burjuvazinin yok edilmesi anlamına ise hiç gelmez. Küçük üretimin kalkması nasıl olurda bu burjuvaları yok edebilir? Arkadaşların anlayışlarını neye dayandırdıklarını gerçekten merak ediyoruz.

Sosyalizmde sınıfların varlığı tartışmasını, Sovyet deneyinden ders çıkaran ÇKP'nin tecrübelerinden aktararak sonuca bağlamak istiyoruz:

“Burjuvazi ve diğer gerici sınıflar, devrilmiş olanlar bile sosyalist toplumda uzun bir süre etkin kalırlar. Hatta bazı alanlarda oldukça güçlüdürler. Bin türlü bağlı uluslararası burjuvaziye bağlıdırlar. Yenilmeyi hazmetmezler ve inatla proletaryaya karşı güçlerini denemekten geri durmazlar. Her alanda, sinsi ya da açık bir mücadele sürdürürler. Çoğu kez sosyalizmin, sovyetlerin, komünist partisinin ve Marksizm-Leninizmin yandaşı gibi görünüp, sosyalizmin temellerini dinamitlerler. Böylece, yeniden kapitalizme dönüşü tezgahlamaya uğraşırlar...” (Kruşçev'in sahte komünizmi ve tüm dünyanın bundan çıkardığı dersler Sf. 77)

“Tarımın kollektifleştirilmesiyle; köylüler bireysellikten çıkar kollektif ruhla donanırlar. Böylece köylülerin eğitilmesi için elverişli koşullar doğar. Bununla birlikte kollektif mülkiyet bütün halkın mülkiyeti haline gelinceye ve özel mülkiyete dayalı üretim bütün kalıntılarıyla tasfiye edilinceye kadar köylüler kaçınılmaz

olarak küçük üreticiye özgü bazı özelliklerini korurlar. Bu durum ve bu koşullarda kapitalizme doğru kendiliğinden bir eğilim vardır; ve köylülük içinde farklılıklar ortaya çıkacaktır. Burjuvazinin yukarıda anlatılan faaliyetleri, burjuvazinin siyaset, ideoloji, ekonomi, kültür ve eğitim alanlarındaki yozlaştırıcı etkisi, kent ve köy küçük üreticilerindeki kendiliğinden kapitalist eğilim, burjuva hukukunun bütünüyle tasfiye edilmemiş olması ve eski toplumlardan kalan geleneklerin etkisi, bütün bunların hepsi işçi sınıfı tarafından, parti kuruluşlarında ve devlet örgütlerinde yoz unsurların, bütün halka ait olan devlet işletmelerinde yeni burjuva unsurların israfçıların ve dolandırıcıların, kültür ve eğitim kurumlarında ve aydın çevrelerinde yeni burjuva aydınların türemelerini sağlar. Bütün bu yeni burjuva unsurlar, bütün bu yoz unsurlar devrilmemiş fakat tamamen tasfiye edilememiş eski burjuvazinin ve eski sömürücü sınıfların unsurlarıyla bir olur, sosyalizme saldırırlar. Yönetici organlarda mevzilenmiş yoz unsurlar, özellikle tehlikelidirler. Çünkü alt kademedeki burjuva unsurları destekleyen ve koruyanlar onlardır. (Sf. 78)

“Emperyalizm var oldukça, sosyalist ülkelerin proletaryası hem içerdeki burjuvaziyle hem uluslararası emperyalizmle aynı anda mücadele etmek zorundadır. Emperyalizm sosyalist ülkelere silahlı mücadelede bulunmak ya da bu ülkeleri barışçı yollardan bölmek parçalamak için fırsat kollar.”

“Sosyalist ülkeleri tasfiye etmek ya da ülkelerde kapitalizme geriye dönüşü sağlamak için ne mümkünse yapar. Bu nedenle uluslararası alanda sürdürülen sınıf mücadeleleri ister istemez sosyalist ülkelerde de yansımaları bulur.” (Sf. 79)

ÇKP'nin tarihi öneme sahip bu tespitleri hayat tarafından doğrulanmış ve Büyük Proleter Kültür Devriminin tecrübeleriyle iyice pekişmiştir. Burjuvazi yoktur demekle onu yok edemeyiz, onu doğuran şartlar var olduğu sürece burjuvazinin varlığı kaçınılmazdır.

Demek ki;

- a)- Dış şartlar; uluslararası burjuvazinin halen varlığı ve burjuvazinin buna bin türlü bağla bağlı olması ve uluslararası emperyalizmin, sosyalizme karşı mücadele yürütmesi.
- b)- Kollektif köylülüğün, küçük-burjuvaziye özgü bazı özelliklerinin korunması ve kapitalizme doğru eğilimin kendiliğinden varlığı.
- c)- Burjuva hukukunun henüz tamamen kaldırılmaması ve herkese emeğine göre burjuva ilkesinin hakim olması.d)- Burjuva ideolojisinin, siyasetinin, alışkanlık ve geleneklerinin varlığı ve bunların yozlaştırıcı etkileri.

Bütün bu şartların varlığı yeni burjuvazinin kaçınılmaz olarak var olmasının sebepleridir. Burjuvazinin sınıf olarak yok edilmesi herşeyden önce bu şartların kaldırılmasıyla olur.

“BÜTÜN HALKIN DEVLETİ” ANLAYIŞI:

Yoldaşlarımızın Marksizmi hatalı yorumlamaları diğer şeylerin yanında, onları, devlet konusunda da modern revizyonist ve Troçkist bir çizgiye kadar, Kruşçev'in kötü ünlü “bütün halkın devleti” teorisini savunmaya kadar götürüyor.

Yukarıda, sosyalizmin “dar anlamı-geniş anlamı” şeklinde bir sakat yorumlamanın üzerinde durmuştuk. Ancak bu sakat anlayışın esas önemli yanı proletarya diktatörlüğü konusunda kendisini gösteriyor. Arkadaşlar şöyle açıklamışlar:

“... Stalin, proletarya diktatörlüğünün ‘Lenin tarafından yapılmış en genel tanımı’ olarak şunu veriyor:

“Proletarya diktatörlüğü, sınıf mücadelesinin sonu değildir; onun yeni biçimler altında devamıdır. Proletarya diktatörlüğü, siyasal iktidarı eline almış olan proletaryanın, yenilmiş ama yok olmamış, ortadan kalkmamış olan, direnmekten vazgeçmeyen tersine direncini artıran burjuvaziye karşı sınıf mücadelesidir.” (Lenin'den aktaran St. L.S. Sf. 145-146)

“Burada Lenin, proletarya diktatörlüğünü dar anlamda, yani sosyalizme geçiş döneminin üst yapısı anlamında kullanmaktadır.” (abç)

“Fakat Lenin aynı zamanda, proletarya diktatörlüğünü, daha geniş anlamda da, yani, ML siyasetinin kumandasında, ömeğin tam özgürlüğüne yönelmiş bütün sınıf savaşı aşaması olarak kullandı. Mesela 1919'da şöyle yazıyordu:” (abç)

“Latince kökenli, bilimsel, tarihi ve felsefi bir terim olan “proletarya diktatörlüğü” daha basit bir biçimde dilimize çevrilirse şu anlama gelir: sermaye boyunduruğunu devirmek için yapılan mücadelede ve devrim sırasında, kazanılan zaferi sürdürmek ve güçlendirmek, yani, sosyalist toplum düzeni yaratmakta; sınıfları tamamıyla ortadan kaldırmak için yapılacak mücadele, emekçiler ve sömürülenler kitlesini yönetebilecek tek sınıf şehirlerdeki işçiler, genellikle fabrika işçileri, yani sanayi işçileri sınıfıdır... Proletarya diktatörlüğü... de, sınıflar büsbütün ortadan kalkmadığı sürece kaçınılmaz olan sermayenin devrilmesinden hemen sonra özellikle daha amansız ve kendine özgü bir hale gelecek olan sınıf savaşının aşamalarından biri(dir), siyasi iktidarı ele geçiren proletarya, sınıf savaşını bırakmaz; sınıflar ortadan kaldırılana kadar başka koşullar altında ve başka biçimlerde, başka yollardan bu savaşı sürdürür.’ (L-PK. Sf. 30-40)” (Tartışma Metni, I. Böl. Sf. 13)

Burada varılan sonuç daha vahimdir. Proletarya diktatörlüğünün anlamını daraltarak onu özünde, sadece “sosyalizme geçiş” döneminin üst yapısına indirgeyerek reddediyorlar.

Lenin’in görüşleri üzerinde yaptıkları bu ayırım yanlıştır. Yapılan her iki alıntıda Lenin aynı şeyi söylemektedir. İlk alıntıda yapılan “proletarya diktatörlüğü” tanımı, belirtildiği gibi, Stalin tarafından “en genel tanım” olarak nitelenmiştir. “En genel” olan şey en dar anlamına gelmez, tersine “en genel” olan, o sürecin başından sonuna kadarki bütün bir dönemde ortak, değişmeyen ve onun karakterini oluşturan özelliğidir; başka deyişle “en genel” en geniş anlamına gelir.

İkinci olarak; burada daha önce gösterdiğimiz gibi meseleye ön yargı ile yaklaşma sözkonusudur. Proletarya diktatörlüğünün, yenilmiş ama yok olmamış, inatla direnen burjuvaziye karşı yürütülen sınıf mücadelesi olduğuna ilişkin Lenin’in sözlerinde “burjuvazi” kelimesini görünce, bunu yine “sosyalizme geçiş” şeklinde anlamaktadırlar. Çünkü kafalarında oluşmuş olan peşin bir yargıyla, sosyalizmde sınıfların bulunmadığı yargısıyla hareket etmektedirler. Lenin, proletarya diktatörlüğünü “burjuvaziye karşı” sınıf mücadelesi olarak nitelendiriyor? O zaman sosyalizmde burjuvazi olmadığına göre, -diye düşünmekte arkadaşlar-, buradaki “proletarya diktatörlüğü” burjuvazinin halen varlığını sürdürdüğü “sosyalizme geçiş” döneminin üst yapısı olarak kullanılmıştır!... Ve arkadaşlar, Lenin’in sözleri arasına suni bir ayırım sokmaya iten mantık işte böyle bir mantıktır. Bu mantık daha öncede belirttiğimiz gibi Lenin’i kavramak yerine, onu kendi mantıklarının dar sınırlarına uydurmak istemekten ileriye gidememektedir. Lenin’in “dar anlamda kullanılmıştır” denen görüşleri, proletarya diktatörlüğünün bütün tarihi süreci için geçerli olan ve proletarya diktatörlüğünün özlü bir açıklamasıdır.

Burada belirtilen proletarya diktatörlüğü “sosyalizme geçiş” aşaması için değil, bir bütün olarak sosyalizmin kapitalizmden komünizme geçiş aşaması için geçerlidir. Yine Lenin’in bu sözlerinden, burjuvazinin varlığının sadece “sosyalizme geçiş” dönemi boyunca devam edeceği ve proletarya diktatörlüğünün buna karşı mücadele olduğu sonucu çıkar.

Arkadaşların güya bu anlayıştan farklı olarak, Lenin’in bir de “geniş anlamda” proletarya diktatörlüğünü kullandığını söyleyerek yaptıkları alıntı, arkadaşların bu sakat mantığını çürütmekten başka bir şey yapmamaktadır. Bu iki alıntıya bakıp, bundan iki farklı sonuç çıkarmak büyük bir maharettir ve arkadaşlarımızın bu mahareti göstermelerine bakıp şaşmamak mümkün değildir. Lenin daha ikinci alıntının başında proletarya diktatörlüğünün şu anlama geldiğini söylemektedir; “sermaye boyunduruğunu devirmek için yapılan mücadele emekçiler ve sömürülenler kitlesini yönetebilecek tek sınıf ... sanayii işçileri sınıfıdır.”

Burada belirtilen, ilk alıntıda belirtilenin değişik bir ifadesidir. Proletaryanın devrimden önce, devrim sırasında ve devrimden sonraki komünizme kadar olan dönemde verilen mücadelenin “proletaryanın yönetimi altında” olmasıdır. Burada “kime karşı mücadele söz konusu ediliyor?” sorusu sorulursa, hedefin burjuvazi olduğu kendiliğinden anlaşılır. Devrimden önce, devrim sırasında kime karşı mücadele sözkonusuyorsa daha sonraki dönemde aynı mücadelenin değişik şekillerde devamı sözkonusu ediliyor.

Şunu belirtelim ki, Lenin’de proletarya diktatörlüğünün “dar anlamı-geniş anlamı” şeklinde bir ayırım yoktur; ama Lenin yazılarında, yazının konusuna bağlı olarak proletarya diktatörlüğünün farklı yönlerini dile getirmekte, bir ve aynı şeyi farklı yönlerden birine ağırlık vererek açıklamasına girmektedir. Mesela, proletarya diktatörlüğünü bir yerde, “kendine özgü bir kırbaç, fazlası değil” diye açıklarken diğer bir yerde, “proletarya diktatörlüğü, yalnızca sömürücülere karşı kuvvet kullanılması değil, ve hatta esas olarak kuvvet kullanılması değildir.” demektedir; diğer bir yerde “proletarya diktatörlüğü ... devrilmiş ama çok olmamış burjuvaziye karşı sınıf mücadelesidir” deniliyor ve başka bir makalesinde “tüm emekçilerin, burjuvaziye karşı örgütlenmesi ve seferber edilmesi” olarak değerlendirilir, başka başka yerlerde, proletarya diktatörlüğünün “sıkı bir denetim”, “emekçi sınıfların eğitimi ve kalıba dökülmesi”, “yönetici güç olarak proletaryanın örgütlenmesi” vb. olduğunu söylemektedir.

Lenin’de bulunan proletarya diktatörlüğünün bu monotonluktan uzak, zengin “farklı” tanımları, bir tek şeyin, proletarya diktatörlüğünün, farklı ve zengin özelliklerinin tam ve net kavranması için, yerine göre bir yanının ön plana çıkarılarak anlatılmasıdır. Yoksa bayağı bir mantıkla, bazılarının “dar anlamı-geniş anlamı”, küçük anlamı, orta anlamı, en büyük anlamı vb... saçma sonuçlar çıkarılmamalıdır.... bu özelliklerin öne çıkarılarak anlatılmasından yukarda arkadaşların iki farklı sonuç çıkardıkları iki alıntıda da Lenin bir ve aynı şeyin, devrimden öncesinden tam komünizme kadar sürecek olan proletarya diktatörlüğünü ifade ediyor. Ama bunu yaparken farklı yönlerini ön plana çıkarıyor: ilkinde, burjuvaziye karşı mücadele yönünü, ikincisinde, bu mücadele yöneticilik rolünü...

Lenin’den yapılan ikinci alıntının da son bölümünde yine arkadaşları çürütecek niteliktedir; “proletarya diktatörlüğü sınıflar büsbütün ortadan kalkmadığı sürece kaçınılmaz olan, sermayenin devrilmesinden hemen sonra özellikle daha amansız ve kendine özgü bir hale gelecek olan sınıf savaşının aşamalarından biridir. “İşte alıntıda arkadaşlara göre, birinci alıntıdakilerden farklı şeyler söylenmiş. Hayır yoldaşlar, Lenin’in bu sözleriyle (meseleyi çekmek istediğiniz gibi) burjuvaziye karşı mücadeleyi dışarda bırakan ya da, burdaki mücadeleden burjuvaziye karşı mücadeleyi kastetmeyen şeyler söylemiş oluyor. Eğer siz bu sözlerle proletarya diktatörlüğünün burjuvaziye karşı bir mücadele olmadığını iddia ediyorsanız, Lenin’i açıkça tahrif etmiş oluyorsunuz.

“Karaman’ın koyunu”nda oyunun sonradan çıkması gibi, arkadaşlarımızın burada yaptıklarının sonucu daha sonraları ortaya çıkıyor. “Geniş anlamıyla” proletarya diktatörlüğünün burjuvaziye karşı mücadele olmadığı, ML siyasetinin barışçı bir kumandası olduğu ve devletin “herkesin emeğine göre almasını” sağlayan, dost sınıflar arasında hakemlik yapan bir uzlaştırma örgütü olduğu anlayışı yerleştirilmek isteniyor ve sosyalizm, devletin “bütün toplumu” kucaklayacak bir hale geldiği sonucuna varılıyor.

Şu görüşler savunuluyor:

“Stalin’in diğer önemli bir katkısı da, sosyalizm dönemlerinde proletarya diktatörlüğünün alacağı farklı biçimler konusunda açıklık getirmesidir: sömürücü azınlık üzerinde baskı aracı olarak devlet sosyalizme geçiş döneminin üst yapısıdır. Bu aşamada henüz devrilmiş olan burjuvazi demokrasinin dışında bırakılmalı ve zor yoluyla bastırılmalıdır. Burjuvazi, sınıf olarak ancak, tamamen mülksüzleştirildiği, tüm servetinden ve kendi arasındaki örgütlenme açısından yoksun edildiği zaman, etkileyebileceği ve her an yeni burjuva unsurlar doğuran küçük üreticiler sınıfı yeniden kalıba döküldüğü zaman “üretim araçlarında ortak mülkiyet esas olarak sağlandıktan, yani esas olarak sosyalizme geçildikten sonra, sosyalist devlet zor yoluyla bastırma işlevini geride bırakır. Artık esas görevi, üretim ilişkilerinden kapitalist izleri, burjuva ideolojisinin kalıntılarını temizlemektir. Burada katık azınlığa karşı bir çoğunluk demokrasisi gününü doldurmuş demokrasi bütün toplumu kucaklayacak hale gelmiştir.” (Sf. 14)

Bu görüşleri aktardıktan sonra şimdi, yukardaki aktardığımız proletarya diktatörlüğünün “dar anlamı-geniş anlamı” görüşünün savunulmasıyla neyin şartlarının hazırlandığı anlaşılıyor. Burada öz olarak şunlar söyleniyor:

- a)- “Sömürücü azınlık üzerinde baskı aracı olarak devlet sosyalizme geçiş döneminin üst yapısıdır.”
- b)- “Sosyalist devlet zor yoluyla bastırma işlevini geride bırakır.”
- c)- “Burada artık azınlığa karşı bir çoğunluk demokrasisi gününü doldurmuş, demokrasi bütün toplumu kucaklayacak hale gelmiştir.”

Sömürücü azınlık üzerinde baskı uygulayan devletin “sosyalizme geçiş” evresinin üst yapısını oluşturmasıyla sınırlayan arkadaşlar, aslında ML’in devlet öğretisini reddetmektedirler. Eleştirimizin başında kapitalizmden komünizme geçiş aşaması üzerinde durmuş ve bunu çarpıtmanın hangi sonuçlar doğuracağına işaret etmiştik. Aynı bölümde Marks, Engels ve Lenin’in söz konusu ettikleri geçiş devletin, kapitalizmden sosyalizme değil, kapitalizmden komünizme kadarki evreyi kapsadığını açıklamış ve bu ustalardan aktarmalar yapmıştık. Sömürücü sınıfların sadece “sosyalizme geçiş” dönemi içinde değil, sosyalizmde de var olduklarını ve proletarya diktatörlüğünün varlık sebebinin uzlaşmaz sınıf karşıtlıklarının bulunması olduğunu açıklamıştık. Bu konuda tekrar olacağından ötürü, yeniden birşeyler söylemeye gerek olmadığını sanıyoruz.

Burada esas olarak üzerinde durmak istediğimiz, “bütün halkın devleti” anlayışıdır. Yoldaşlar, sosyalizmde “artık azınlığa karşı bir çoğunluk demokrasisi gününü doldurmuş, demokrasi bütün toplumu kucaklayacak hale gelmiştir.” derken tam da Kruşçevci tezi dile getiriyorlar. Hele şu sözlere bir bakın:

“Bu aşamada sosyalist devlet, artık hiçbir sınıfı bastırmakla görevli olmadığından, sosyalizme geçiş döneminde olduğundan da daha demokratiktir; tüm toplumun katılımını öngörür.” (Tartışma metni. Sf. 10 - abç)

“Tüm toplumun katıldığı” devlet, “tüm toplumu kucaklayan” devlet işte “bütün halkın devleti” anlığışı budur. Kruşçev’in teorisyle arasında sadece anlatım farklılığı vardır. Onlarda şöyle söylüyorlardı:

“Ülkemizde, Lenin’in yargısında altını çizdiği ilk iki safha artık aşılmıştır. Sovyet Rusya’da bütün halkın devleti -komünist devlet, yani komünizmin hiç durmaksızın gelişen birinci safhasının devleti (abç) doğmuştur.” (Aktaran ÇKP, Tarihi Dersler, Sf. 105)

“... Proletarya diktatörlüğü ... SSCB’de artık gerekli değildir. Önce bir proletarya diktatörlüğü devleti olarak ortaya çıkan devlet, bugünkü safhada bütün halkın devleti haline dönüşmüştür.” (Aynı yerde, Sf. 101 - SBKP’nin Programı)

Burada Kruşçev revizyonizmi tarafından proletarya diktatörlüğü sosyalizme geçiş dönemi için geçerli görülmüş ve “komünizmin ilk evresi”nde baskı altında tutulacak herhangi bir sınıf kalmadığından, proletarya demokrasisi (devleti) yerine, bütün toplumun katıldığı bir devleti geçirmiştir.

Bu devletin varlık sebebi de kollektif yaşamaya uyum sağlayamayan tek tek unsurların varlığı ile emperyalist tehlikenin varlığı gösterilmiştir. Proletarya diktatörlüğü yerini bütün halkın diktatörlüğüne bırakmıştır! Çünkü, üretim araçlarının kollektif mülkiyeti sağlanmıştır. Sömürücü sınıflar böylece ortadan kaldırılmıştır! İşte revizyonist çarpıtmanın dayandığı mantık budur.

Kruşçevci mantığa dikkatsizce bir bakıma bile bunun, yoldaşlarımız tarafından kabul etmemiz için bize önerilen görüşlerin mantığıyla aynı olduğunu gösterecektir. Kruşçev, kapitalizmden komünizme geçiş evresini, kapitalizmden sosyalizme geçiş evresi olarak yorumluyor; yoldaşlarımızda bu konuda aynı şekilde düşünüyorlar. Buna bağlı olarak Kruşçevci anlayış, sömürücü sınıflara karşı uygulanan proletarya diktatörlüğünü, sosyalizme geçiş aşamasının üst yapısı olarak değerlendiriyor ve sosyalizmde (alt evre) proletarya diktatörlüğünün yerini tüm toplumun diktatörlüğüne (halkın diktatörlüğüne) dönüştüğünü söylüyorlar. Yoldaşlarımızın sayfalar boyunca dillerinden düşürmedikleri de bu nakaratlardı.

Kruşçev revizyonizmi, sosyalizmin sınıfsız bir toplum olduğunu ve özellikle uzlaşmaz sınıf karşıtlıklarının kalmadığını söylemektedirler; bizdekiler ise, sosyalizmi “sınıflı-sınıfsız” diye iki evreye ayırmakta ve uzlaşmaz sınıf karşıtlıklarının sosyalizmde kalktığını söyleyerek revizyonizmle tamamen birleşmekte, dost sınıfların (proletarya ve kollektif köylülük) sosyalizmde bir müddet varlıklarının kaçınılmaz olarak olacağından söz ederek kısmen ayrılmaktadırlar.

ÇKP tarihinde de Liu Şao-şi revizyonizminin sınıf mücadelesini çarpıtan görüşleri de yoldaşlarımızın görüşlerine yakın akrabalık bağıyla bağlıdır. Karşı devrimci Çin yöneticilerinin görüşü şöyledir:

“Partinin II. Merkez Komitesi 5. Genişletilmiş toplantısının büyük bir Marksist-Leninist olan Liu Şao-şi yoldaşın itibarını geri vermesi Çin Komünist Partisi’nin, materyalizm ilkesine bağlı kalarak kendi hatasını cesaretle düzeltme tutumunu gösteriyor.”

“... Lin Piao ve Dörtlü Çete, anti-Marksist ve aşırı sol çizgi ileri sürdü ve kötü niyetli sözümona ‘Liu Şao-şi’nin karşı-devrimci revizyonist çizgisini’ eleştirdiler. Onlar Marksizm ve revizyonizmi birbirine karıştırarak partide her seviyedeki kadroyu baskı altına aldı ve bütün halka acı çektirdiler.”

“Peki, ‘Liu Şao-şi’nin karşı-devrimci çizgisi’ neydi? Birincisi, ‘sınıf mücadelesinin ortadan kalktığı teorisi’ ve ‘sadece üretici güçlere önem vermesi teorisi’nin bu çizginin temelini oluşturduğu söylendi. ... “Bu açıklamalarda Liu Şao-şi yoldaş şöyle dedi: toprak ağası sınıf ortadan kaldırıldı ve burjuvazi de esas olarak ortadan kaldırıldı’, ‘ülke içinde sınıf mücadelesi esas olarak sona erdi’; ‘Ülkemizde sosyalizm mi? Yoksa kapitalizm mi kazanacak? Sorusu artık çözüldü. Bundan sonra devletin en önemli görevi toplumsal hayatı örgütlemektir’. ‘Partinin esas görevi mümkün olan en hızlı bir şekilde üretim güçlerini geliştirmektir’ vb.” (Aydınlık Gazetesi, 12 Mayıs 1980)

Çin’li revizyonistlerin bu “revizyonizm sayılarak reddedilen Marksist görüşleri”, Kruşçev revizyonizmiyle aynıdır. Her iki revizyonist de sosyalizmde proletaryanın burjuvaziye karşı diktatörlüğünü yıkmak ve gerçekte burjuva diktatörlüğü için zemin hazırlamaktadır. Proletarya diktatörlüğü, sınıf mücadelesinin başka araçlarla devamıdır; sınıf mücadelesinin reddi proletarya diktatörlüğünün reddinden geçer. Çin’li revizyonistlerin bu görüşleri, arkadaşlarımızın reddinden geçer. Çin’li revizyonistlerin bu görüşleri, arkadaşlarımızın, proletarya diktatörlüğünün artık bir sınıf üzerinde diktatörlük aracı (zor aracı) olmaktan çıkması, yani sınıf mücadelesi aracı olmaktan çıkması görüşlerine yakındır, hatta aynıdır.

Sosyalizmde, proletarya diktatörlüğü altında devrimin sürdürülmesi sorunu, revizyonizmle Marksizm arasında denek taşıdır. Bu önemli konu üzerinde Kruşçev ve Üç dünyacı revizyonistler sınıf mücadelesini reddeden görüşlerini açıkça söylerken, bizim yoldaşlarımız tam da onlarla aynı paralelde olan görüşlerini daha değişik

biçimde savunmaktadırlar. Arkadaşlarımız, sosyalizmde “devlet”in zorunluluğunu kabul ederken, bu proletarya “devleti”, sosyalizme geçiş devletinden nitelik bakımından ayırıyorlar ve tırnak içinde bahsediyorlar ve bu devletin, “azınlığa karşı bir çoğunluk diktatörlüğü” olmaktan çıktığını ve zorla bastırma işlevini esas olarak kaybettiğini, barışçı bir nitelik kazandığını, “bütün toplumu” kapsayan ve herkese emeğine göre” ilkesini uygulamasını sağlayan uzlaşır sınıflar arasında barışçı bir hakem, bir uzlaştırma aygıtı şeklinde sunmaktadırlar. Yani arkadaşlar, Kruşçevci literatürü kullanarak “bütün halkın devleti” deyimini kullanmıyorlar ama, onun teorisinin özünü kendi görüşleri olarak savunuyorlar.

Devlet konusu, sömürücü sınıfların en çok bulandırdığı ve anlaşılmaz hale soktuğu bir konudur. Sınıflar var oldukları müddetçe de, devam edecek olan bu çarpıtmalara karşı proletarya mücadeleyi elden bırakmayacaktır. Bu mücadelenin daha başında Marksizm, devletin uzlaşmaz sınıf karşıtlıklarının ürünü olarak ortaya çıktığını ve bir sınıfın diğer bir sınıf üzerinde bir baskı aracı olduğunu açıklayarak başlar.

Lenin, “Devlet ve Devrim”de devleti incelerken yine temelden başlar ve Engels’in devletin ortaya çıkışına ilişkin sözlerini aktardıktan sonra şöyle devam eder:

“Burada, Marksizmin, devletin tarihsel rolü ve anlamı üzerindeki temel düşünüyü tüm açıklığı ile dile getirilmiş bulunuyor. Devlet, sınıf çelişkilerinin uzlaşmaz (aç-L) olmaları olgusunun ürünü ve belirtisidir. Nerede sınıflar arasındaki çelişmelerin uzlaşması nesnel olarak olanaklı değilse, orada devlet ortaya çıkar. Ve tersine, devletin varlığı da sınıf çelişkilerinin uzlaşmaz olduklarını tanımlar.” (abç) (Lenin, Devlet ve İhtilal, Sf. 12)

Ve hemen altında Lenin, “Marksizmin iki ana çizgiyi izleyen bozulması, işte bu en önemli ve temel nokta üzerinde başlar” diye sürdürmektedir.

Lenin’in uyarıda bulunduğu bu Marksizmin devlet konusunda temel anlayışı, yoldaşlarımız tarafından da, devletin uzlaşmaz sınıf karşıtlıklarının bir ürünü olduğu ve örgütlenmiş sistemli zor olduğunu unutarak, devleti, dost sınıflar arasında ve hatta bir sınıfın (proletaryanın) bireyleri arasında, tüketim maddelerinin emeğe göre dağılımını nezaret eden bağımsız hakem durumuna indirgeyerek, onu tahrif etmekten, ayaklar altına alınıp çiğnenmesinden çekinilmiyor....

Devletin sosyalizmde azınlık üzerindeki çoğunluk diktatörlüğü olmaktan çıktığını söyleyen arkadaşlar ona şu rolü ve görevleri yüklemektedirler:

“Sosyalizmin üst yapısına gelince, devlet, devlet olarak, yani herhangi bir sınıf üzerinde sistemli baskı uygulama aracı olarak yıkılmıştır. Yalnızca emeğin eşitliğine göre ödemenin eşitliğini, burjuva hakkını gözetin ve silahlanmış işçilerden oluşan bir tür ‘devlet’ vardır. Ancak, sosyalizme varıldığında artık kapitalizmin sınıfları (??? proletarya neyin sınıfı acaba?!) yok edildiğinden, toplumda demokrasinin dışında bırakılması gereken hiç kimse, sınıf anlamında hiç kimse yoktur.” (Sf. 25)

Burada devletin, uzlaşmaz sınıflar kalktıktan sonra, halen devam edeceği ve toplumun bütününe kucakladığı söyleniyor. İkincisi, devleti, örgütlenmiş zor olmaktan çıkan ve toplumun bireyleri arasında “emeğe göre ödeme yapılmasını gözetin” bir kurum olarak görmektedirler. Biz bu konuda Marksizmin temel görüşünü aktararak cevap verelim:

“... Marks’a göre, eğer sınıflar arası uzlaşma olanaklı olsaydı devlet ne ortaya çıkabilir ne de ayakta kalabilirdi. Bol bol Marks’dan söz eden dar kafalı küçük-burjuva profesör ve yazarlara göre, devletin rolü sınıfları uzlaştırmaktır. Devlet bir sınıf egemenliği (aç-L) örgütü, bir sınıfın bir başka sınıf üzerindeki baskı örgütüdür; sınıflar arasındaki çatışmayı hafifleterek bu baskıyı yasallaştırıp pekiştiren bir “düzen”in kurulmasıdır.” (Lenin age, Sf. 12)

“Devletin, kendi karşıtı ile (kendisine karşıt olan sınıfla) uzlaşması olanaksız (aç-L) belirli bir sınıfın, egemenlik örgütü olması, küçük-burjuva demokrasisinin asla anlayamadığı bir şeydir.” (Lenin, age, Sf. 13)

Marksizmde devlet, hiçbir zaman tartışma yazısında sunulduğu gibi, bir uzlaşma aracı ve bağımsız, sınıflar üstü bir hakemlik kurumu olarak gösterilmemiştir. Tersine bu tür görüşlere karşısızın yıllar ısrarlı bir mücadele yürütmüşlerdir. Varlığı uzlaşmaz sınıfların varlığına dayanan devlet, her dönemde sınıf mücadelesinin özenimli araçlarından biri olmuştur. Ve bu baskı aygıtı, sınıflar tamamen ortadan kaldırılıncaya kadar var olacaktır.

“Sınıflar ortadan kalkmasıyla devletin ortadan kalkması da gerçekleşecektir; Marksizmin her zaman öğrettiği şey budur.” (Lenin, age, Sf. 67)

“Ancak komünist toplumda, kapitalistlerin direnci kesin olarak karıldığı, kapitalistler ortadan kalktığı ve sınıflar yok olduğu (yani toplumsal üretim araçlarıyla ilişkileri bakımından toplum üyeleri arasındaki ayırım silindiği) zaman, ancak ve ancak o zaman, “devlet ortadan kalkar ve özgürlükten söz etmek olanaklı duruma

gelir.” Ancak ve ancak o zaman gerçekten tam, gerçekten hiçbir istisna tanımayan bir demokrasi olanaklı duruma gelecek uygulanacaktır.” (Lenin age, Sf. 98)

Tüm toplum üyelerinin üretim araçlarıyla ilişkileri bakımından eşit olmaları -daha önce ayrıntılarıyla belirttiğimiz gibi- ancak komünizmin yüksek aşamasında mümkün olabilir. Komünizmin ilk aşamasında üretim araçlarının mülkiyeti açısından -hukuki olarak- tam eşitlik varken, bunlardan eşit oranda yararlanma ancak tam komünizmde mümkün olacaktır. Bu bakımdan, yukarıda devletin kalkması sözkonusu edilirken komünizmin altviresi kastedilmemektedir. Kastedilen, “gerçekten tam gerçekten hiçbir istisna tanımayan demokrasi olan ve bu yüzden artık demokrasi olmaktan çıkan tam komünizm”dir.

Arkadaşlar, “proletarya diktatörlüğü”nü, sosyalizmde, sınıf mücadelesinin devamı olduğunu reddederken, daha önce söyledikleriyle de çelişkiye düşmektedirler. Yukarıda proletarya diktatörlüğünü “dar anlamı- geniş anlamı” şeklinde ayırırken arkadaşlar, Lenin’den “proletarya diktatörlüğü, sınıflar büsbütün ortadan kalkmadığı sürece kaçınılmaz olan, sermayenin devrilmesinden hemen sonra özellikle daha amansız ve kendine özgü bir hale gelecek sınıf savaşının aşamalarından biridir...”

“Böylece Lenin, sınıf mücadelesinin ve kapitalizme geriye dönüş tehlikesinin yalnızca sosyalizme geçiş aşamasında değil, sosyalizm döneminde de süreceğini ortaya koymuş oluyor.”

Sınıf mücadelesinin sosyalizm şartlarında da devam edeceğini söyleyen arkadaşlar bir sayfa sonra (Sf. 14’te) sosyalizmde proletarya diktatörlüğünün sınıf mücadelesi olmaktan çıktığı anlamına gelen yukarıda aktardığımız görüşlerini getiriyorlar. “Emeğine göre” ilkesinin uygulanmasına nezaret etmekle görevi büyük ölçüde sınırlandırılan ve artık zor uygulama aracı olmaktan çıkan ve tüm toplumu kucaklayan bir “diktatörlük”ten, sınıf mücadelesi aracı olma özelliğini halen koruyabileceği beklenebilir mi? Bütün Marksist bilim altüst edilmeden buna “evet” cevabı verilebilir mi? Burjuvazi yok olduysa, proletarya diktatörlüğe kime karşı uygulanacaktır? Hangi dost sınıfa (ya da “sosyalizm”in sınıfına??) karşı bir mücedele aracıdır? Ama arkadaşlarımızın böyle dertleri yok görünüyor. Onlar Marksist devlet öğretileri hazırlamaktan korkuyorlar: “Devlet, bir gücün özel örgütüdür; belirli bir sınıfın sırtını yere getirmeye yönelik bir zor örgütüdür. Peki, proletaryanın yenmek zorunda olduğu sınıf hangisidir? Emekçilerin, yalnızca sömürücülerin direncini bastırmak için devlet gereksinimleri vardır.” (abç) (Lenin, age, Sf. 30) Bundan sonra arkadaşlar halen devletin, sınıf mücadelesinin bir aracı olmadığını söylemeye devam edebilecekler mi?

Proletarya diktatörlüğü, proletarya ve emekçilerin, düşman bir sınıfa, burjuvaziye karşı mücadele aracıdır. Revizyonizmin ve burjuva gericilerinin sürekli olarak çarpıtmak istedikleri de işte bu temel Marksist öğretileridir. Devlet, toplumun tüm üyelerini kapsadığı zaman, ve artık demokrasinin dışında bırakılacak hiçbir sınıf kalmadığı zaman devlet tamamen söner, siyasi devlet kurumları basit kamu yönetim kurumları niteliğini alır. Ancak bireysel aşırılikler devletin tamamen sönmelerinden sonra devam eder. Ne var ki, bunları baskı altına almak için sürekli bir baskı aygıtına gerek yoktur.

Bütün toplumu kapsayan demokrasi ve barışçı bir aygıt şeklindeki yoldaşların “devlet” tanımı Marksizme aykırıdır. Demokrasi gerçekten bütün toplumu kapsamaya başladığı zaman, o zaman demokrasi sönecektir. Arkadaşların da belirttiği gibi, demokrasi devlet biçimidir. Ve demokrasi demek herkesin özgürlük içinde olduğu, baskının olmadığı anlamına gelmez. Lenin şöyle söyler:

“Hayır, demokrasi ile azınlığın çoğunluğa boyun eğmesi özdeş şeyler değildir. Demokrasi azınlığın çoğunluğa boyun eğmesini kabul eden, tanıyan bir devlettir, başka bir deyişle, demokrasi bir sınıf tarafından bir başka sınıfa, nüfusun bir bölümü tarafından nüfusun başka bir bölümüne karşı sistemli zor uygulamasını sağlamaya yarayan bir örgüttür. (age, Sf. 80- abç)

O halde, sosyalizmde bir yandan devletin halen var olması zorunluluğu, diğer yandan bunun “zorla bastırma işlevini esas olarak yitireceği” görüşü, nasıl bir araya getirilebilmekte ve Marksizm ile bağdaştırılabilmektedir? Yoldaşlarımızın demokrasi anlayışının Marksist anlayışla bağdaşır yanı yoktur, tersine, demokrasinin herkesin örgütü olduğunu, baskının olmadığını ve bütün toplumu kapsadığını savunan Lassalcılığa, Kautskyciliğe uygundur. Özgürlük ve demokrasiyi özdeşleştiren bu oportünistlere karşı, Engels daha 1875’de şunları söylüyordu: “proletaryanın devlete gereksinmesi (aç-E) olduğu sürece, o, bunu, özgürlük için değil hasımlarını altetmek için kullanacaktır. Ve özgürlükten söz edilmesi mümkün olduğu gün, devlet, devlet olarak ortadan kalkmış olacaktır.” (Gotha Erfurt Programlarının Eleştirisi, Sf. 136 - abç)

Bir de yoldaşlar, sosyalist devletin görevlerinin burjuva hukuku gözetmek olarak ve bunu, zor kullanılmadan yapılan bir şey olarak görmekte dirler. Halbuki Lenin tam da bu “burjuva hukuku”nun gözetilmesini, zor olmadan mümkün olmadığını söylemektedir.” Kuşkusuz, burjuva hukuku, tüketim mallarının dağılımı

yönünden kaçınılmaz olarak burjuva devletini öngörür, çünkü hukuk ölçülerinin uygulanması zorlama gücünde olan bir aygıt olmaksızın, bir hiçtir.” (Lenin BD ve PD. Sf. 136)

Komünizmin ilk evresinde burjuva hukukunun gözetilmesi ancak zor uygulanmasıyla mümkündür. Bunun için Lenin, yalnızca burjuva hukukunun değil, burjuvazisiz burjuva devletin de var olacağını söyler.

Son olarak; yoldaşlarımız proletarya diktatörlüğüne, burjuva ideolojisine ve siyasetine karşı mücadele ve restorasyonu engelleme görevi de yüklüyorlar. Ama zor olmayınca proletarya diktatörlüğünün bu görevleri barışçı metodlarla ve iknalarla başarabileceğini düşünmek tamamen hayallerle avunmadan ibarettir. Bu görevlerin proletarya diktatörlüğüne yüklenmeleri, eğer sorunu kavramamaktan kaynaklanıyorsa, “dostlar pazarda görsün” mantığının ürünü sayılmalıdır. Zor, siyasetin bir biçimidir ve eğer burjuvazi halen siyasi olarak mücadele ediyorsa, kendi içinde bu, zoru taşıyacaktır. Siz zora başvurmazsanız yasaklamalar kısıtlamalar, geriye dönüş tezgahlamalarını bozmaz ve bastıramazsınız dahi, o, zoru size karşı uygulayacaktır. Ve o, sizin zoru restorasyon gerçekleştirdikten sonraya erteleyen görüşlerinizden büyük bir memnunluk duyacak ve sizi bu tavrınızdan dolayı göklere çıkarmaktan geri durmayacaktır; aynı zamanda bu hatanızı nasıl istismar edeceğinizi sonunda mutlaka size gösterecektir. Bugün, Sovyetler’de, Çin’de ve diğerlerinde, komünistlerin hatalarını sömürerek zorun nasıl uygulandığından ders çıkarın bari...

Arkadaşlarımızın devlet konusundaki görüşleri hakkında söyleyeceklerimizi belirtmeden önce, uluslararası komünist hareketin bu konuda verdiği mücadeleye bakmakta fayda vardır. Kruşçev revizyonizmine karşı geçmişte verilen mücadele ÇKP şunları söylüyor:

“SBKP’nin 20. Kongresinde Kruşçev açıkça proletarya diktatörlüğüne muhalefet bayrağını açtı. Proletarya diktatörlüğü devleti yerine “bütün halkın devleti”nin konulmasını istedi. SBKP’nin programında şöyle deniliyor: “... Proletarya diktatörlüğü ... SSCB’de artık gerekli değildir. Önce bir proletarya diktatörlüğü devleti olarak ortaya çıkan devlet, bugünkü safhada bütün halkın devleti haline dönüşmüştür.”

“Marksizm-Leninizmi biraz bilen biri, devletin bir sınıf kavramı olduğunu da bilir. Lenin şöyle der: ‘devletin ayırdedici özelliği, iktidarı ellerinde tutan kişilerden oluşan bir sınıfın varlığıdır’ (V.İ.Lenin, ‘Halkcılığın Ekonomik Muhtevası ve Struve’nin bu konuda kitabına yaptığı eleştirisi’, Bütün Eserler, C.I.) Devlet sınıf mücadelesinde bir silahtır; bir sınıfın diğer bir sınıfa zulmetme aracıdır. Her devlet belli bir sınıfın diktatörlüğü devletidir. Devlet, sınıflar üstünde yer alamaz, bütün halka ait olamaz.”

“Proletarya ve partisi hiçbir zaman görüşlerini gizlemedi. Açık ve seçik bir şekilde sosyalist proleter devrimin zarfer ulaşmasından sonra da, proletarya ve partisi, proletarya diktatörlüğünün tarihi görevlerinin yerine getirilmesi, bütün sınıfların ve sınıf farklılıklarının yok olması ve böylece giderek devletin ortadan kalkması için uğraşmalıdır. Yalnız burjuvazi ve partileri iktidarın sınıf karakterini ört-bas etmeye uğraşırlar. Denetimleri altındaki devlet cihazını ‘bütün halka’ aitmiş gibi gösterirler, devletin ‘sınıflar üstü olduğunu’ söylerler. Böylece kitleleri uyutmaya çalışırlar.

“Kruşçev, Sovyetler Birliği’nde proletarya diktatörlüğünün tasfiyesini ilan etti. Devletin ‘bütün halkın devleti haline geldiğini’ belirtti. Böylece Marksist-Leninist devlet öğretisi yerine burjuva aldatmacalarını savundu.

“Marksist-Leninistler bu saçmalıkları eleştirdi. Bunun üzerine, Kruşçev revizyonist kliği “bütün halkın devleti”nin teorisini yaparak kendini haklı çıkarmaya çalıştı. Kruşçev revizyonist kliği şimdi Marks ve Lenin’in sözünü ettikleri tarihi proletarya diktatörlüğü döneminin (Dikkat edin!!) yalnız kapitalizmden komünizmin birinci safhasına geçişi kapsadığını, ikinci safhayı kapsamadığını ileri sürüyor. Yine, ‘proletarya diktatörlüğünün daha devlet ortadan kalkmadan önce varlık sebebinin yitirdiğini’ (‘Komünizmin İnşası Programı, Pravda Yazı Kurulu, 18 Ağustos 1961), proletarya diktatörlüğünden sonra bir safha daha bulunduğu, bunun da ‘bütün halkın devleti’ olduğunu söylüyor. (abç)” (age, Sf. 102)

Aktardığımız bu parçalarda, ÇKP tarafından eleştirilip mahkum edilen Kruşçevci görüşlerin arkadaşlarımızın görüşleriyle aynı olduğu görülmektedir. Yoldaşlarımız yazılarının ikinci bölümünde Kruşçev revizyonizmini incelerken, Kruşçev’in “bütün halkın devleti” görüşü konusunda şunları söylüyorlar:

“20. Kongrede proletarya diktatörlüğü devleti yerine ‘bütün halkın devleti’ tezi geçirilerek, devletin bir sınıfın baskı aracı olduğu şeklindeki Leninizmin en temel tezi ayaklar altına alındı.” (II. Böl. Sf. 28 - abç)

“Devletin bir sınıfın baskı aracı olduğu şeklindeki Leninizmin en temel tezi ayaklar altına alındı”!!! Arkadaşlar Leninizmin “en temel tezi”ni burada, Kruşçev revizyonizmine karşı savunuyor gözüküyorlar. Daha önce söylediklerini unutmuş gözüküyorlar. Buna inanmak safdillik olur. Arkadaşlarımız, daha önce aktardığımız görüşlerinde hiç de yukarıda Kruşçev’e yönelttikleri eleştiriye sadık kalmadıklarını, “devletin bir sınıfın baskı aracı olduğunu” savunmadıklarını ve baskı işlevini esas olarak yitirmiş ve “barışçı inşa”yı sağlayan ve “bütün

toplumu kapsayan” bir devlet olduğunu savunduklarını görmüştük. Bir yandan bu görüşleri savunmak diğer yandan Kruşçev’in “bütün halkın devleti” anlayışına karşı çıkmak birbiriyle bağdaşmamaktadır. Bizim yoldaşların yaptığı, Kruşçevci devlet anlayışını geliştirmek ama buna “proletarya diktatörlüğü” adını takmak... Yapılanlar bundan ileri gidememektedir.

STALİN’İN HATALARINA SARILMA:

Yoldaşlarımızın devlet ve sosyalizmde karşıt sınıfların varlığı konusunda düştükleri hatalar Stalin’in bu konuyla ilgili yanlışlarından kaynaklanıyor. Bu Stalin’in hatalarının değerlendirildiği bir yazı değildir, ama sosyalizmle ilgili söylediklerimiz dolaylıda olsa bu hatalara yönelmiş bir eleştiridir. Yoldaşlarımızın Sovyetler Birliği’ndeki geriye dönüş ve Kültür Devrimi’nin tecrübelerinden sonra bu hatalı görüşlere yönelmeleri elbette tesadüfi değildir. Bu yöneliş, Çin’deki geriye dönüşün yarattığı moral bozukluğu ve güvensizlik duyguları, modern revizyonizmin kazandığı güçlü zaferlerin etkileri sonucu olmuştur. Yoldaşlarımızdaki bu ideolojik gerileme, Stalin savunuculuğu görünümünde, Stalin’in hatalarına sarılarak ortaya çıkmaktadır. Stalin yoldaş hata yapmıştır, ama bunlar bir komünistin yanlışlarıdır. Ve maddi şartları vardı. Sosyalizmin özgül sorunlarının çözümünde birikimin henüz yeterli olmamasındaydı. Ama geçen bunca mücadele tecrübesinden sonra artık aynı yanlışları tekrarlamak bir komünistin hatası olmaktan çıkacak ve modern revizyonizmin etkisi altında kalmak olacaktır. Çünkü uluslararası komünist hareket içinde bu sorunlar tartışılmış ve Stalin’in yanlışları belirlenmiş ve bunlardan çıkarılan olumlu dersler, BPKD’nin pratik tecrübeleriyle kanıtlanmıştır. Ve üstelik partimiz tarafından şu ana kadar ve tartışmayı açan arkadaşlar tarafından da bir zamanlar savunulmuş olan bu görüşlerden geriye gitmek ve Stalin’in yanlışlarına sarılmak, sadece BPKD’den bir adım geriye atmak değil, aynı zamanda içinde buldukları şartlar gözönüne alındığında Marks’tan Lenin’den (sosyalizmde devlet konusunda) bir adım geride olan Stalin’den daha da gerilere düşmek demektir.

Büyük ihtimalle, arkadaşlar, eleştirilerimizi okuduklarında şöyle bir itiraz ileri süreceklerdir: “Hayır, biz Kruşçev revizyonizminin etkisiyle değil, tersine, büyük öğretmen Stalin’in doğru görüşlerine sadık kalarak bu görüşleri söyledik.” Elbette böyle bir itiraz içinde doğruluk taşıyacaktır ama ne yazık ki, üzülmeye değer ki, Kruşçev’in tezleri Stalin’in hatalı görüşlerinden bir farklılık taşımamaktadır bu noktada. Stalin’in bu hatalarına modern revizyonistler ve Troçkistler sahip çıkmakta ve mütemadiyen istismar etmektedir. Kapitalizmden komünizme geçiş evresini “sosyalizme geçiş”e indirgeyen ve devletin artık (sosyalizmde), özünde zor olmaktan çıkararak ve devletin varlığını dış şarta, emperyalist kuşatmaya bağlayan anlayışlar da, revizyonist görüşlerin yayılmasında ML saflarda kafaları karıştırmakta, revizyonist ve Troçkist istismarına açık olmaktadır. Mesela bulunduğumuz yerde Troçkistler sosyalizmde burjuvazinin bulunmadığını ve “kapitalizmden komünizme geçiş” evresinin komünizmin alt evresi olan sosyalizme geçmek olduğunu savunmakta ve bunlara yönelen eleştirilere karşı da “siz Stalin’i dahi reddediyorsunuz” diyerek, Stalin’in bu azılı düşmanları onun arkasına sığınmaya çalışmaktadırlar. Bu yalnızca buraya ait değildir, her tarafta ve her zaman, Sovyet revizyonizmine ve geriye dönüşle ilgili yapılan eleştirilere, modern revizyonistler, revizyonizmin etkisi altında olan küçük-burjuva hareketleri sürekli olarak Stalin’in hatalarının arkasına sığınmıştır, onları istismar ederek hatalarını gizlemeye çalışmışlardır. Bunun kendi tabanları üzerinde büyük bir etkisi bulunduğu da bütün yoldaşların hergün karşılaşarak gördükleri bir şeydir.

İkinci olarak yazılarında yoldaşlar, Stalin’in hataları konusunda kararsız ve açık bir kafaya sahip olmadıkları gibi Sovyetler Birliği’ndeki geriye dönüşün temelindeki ideolojik yanlışları görememekte dirler. Şöyle söylüyorlar:

“Ne var ki, Stalin’in buradaki ifadesi, Sovyet toplumunun genel olarak sınıf çatışmalarından kurtulduğu izlenimini vermesi tek yanlı idi. Sovyet toplumu gerçi uzlaşmaz sınıflar arasındaki çatışmalardan kurtulmuştu, alt yapıdaki ve üst yapıdaki bu kalıntılar kapitalist yol tehdidinin varlığını koruduğunu, kapitalist yol ile sosyalist yol arasındaki mücadelenin sürdüğünü kısaca sınıf çatışmalarının sona ermediğini gösteriyordu...” (Sf. 15)

Stalin’in hataları konusunda berrak olmayan bir görüş -başı sonu birbiriyle çelişmektedir. Eleştirilerin başında “genel olarak sınıf çatışmalarını” (özel olarak sınıf çatışmaları konusunda hangi doğrunun savunulduğu ayrı bir merak konusu) görmediğini söylemesine rağmen hemen ardından Sovyet toplumunu “gerçi uzlaşmaz sınıflar arasındaki çatışmalardan kurtuldu”ğunu söyleyerek, Stalin’in sınıf çatışmaları konusundaki hatalarının sınırlarını çiziyor. Bundan hareketle, uzlaşmaz sınıf çatışmaları kalktığına göre, Stalin’in hatası uzlaşır sınıf çelişkilerini görememiş olmasıdır sonucuna varılabilir. Ama hemen ardından “kapitalist yol ile sosyalist yol arasında mücadelenin sürdüğü” ve bu çatışmanın da Stalin tarafından görülmediği eleştirisi geliyor. Burada yoldaşlar hem sosyalizmde uzlaşmaz sınıf mücadelesinin varlığını kabul ediyor, hem de Stalin’in bu konuda

eleştiriyor. Kısacası eleştirinin sonucunda başındakilerden farklı ve çelişkili şeyler söyleniyor. Bu da arkadaşların kafalarının içinde bulunduğu kargaşalığı dile getirir.

Bu tutarsızlıktan ayrı yoldaşlarımızın Stalin'i eleştirisi hatalı bir anlayışın ürünüdür ve bundan dolayı yanlış ve haksız bir eleştiridir. Yoldaşlarımızın Stalin'i eleştirirken hareket ettikleri fikir, daha önce eleştirdiğimiz "uzlaşmaz çelişkinin varlığı için, uzlaşmaz sınıfların varlığı şart koşulmaz" şeklindeki anlayışlarıdır. Stalin'de - arkadaşlarımızın tersine- böyle bir anlayış yoktur ve bu anlayışa sahip olmadığı için de Stalin hatalı değildir. Olmayan sınıfların, ortadan kalkmış sınıfların iktidar mücadelesi yürüteceği anlayışı anti-Marksisttir. Bu anlayış revizyonizm ile Marksizm arasında yalpa yapan küçük-burjuvaların orta yolcu mantığının ürünüdür. Stalin haklı olarak böyle bir ayrıma gitmemiştir. Elbette sosyalizmde uzlaşmaz sınıf mücadelesini kabul etmeyerek büyük bir yanılığa düşmüştür ama bu onun temel olan yanılığısı değildir. O'nun yanılığısının temelinde sosyalizmde uzlaşmaz sınıf mücadelesi (kapitalist yol ile sosyalist yol arasındaki mücadele)nin varlığını görmemesinin kökeninde, sosyalist toplumda "uzlaşmaz sınıfların" artık bulunmadığını söylemesidir. Burjuvazinin varlığı kabul edilmeyince, onun iktidar mücadelesi yolu da kabul edilemezdi. Bu sonuçtu.

Ayrıca Stalin'in devlet konusunda düştüğü yanlışlar hakkında şöyle bir açıklama da bulunuyorlar:

"Stalin ... pratikte emperyalist kuşatma nedeniyle, içe karşı olmasa dahi, dışa karşı askeri bastırma işlevinin süreceğini belirtti. Hatta emperyalist kuşatma sürdüğü takdirde, komünizme ulaşılsa dahi bu işlevin de süreceğini vurguladı. Ancak Stalin bunu devletin asil işlevi olarak değil, ikinci görevi olarak koymuştur. (Bkz. S-LS. Sf. 729-732) Bu noktanın üzerinde önemle duruyoruz, çünkü Stalin'in sosyalizmde sınıf mücadelesi hakkındaki görüşlerini çarpıtarak sözde "savunma" yeni-Troçkist görüşler bunun tersini iddia etmekte ve sosyalizm şartlarında devletin varlığını esas olarak emperyalist "kuşatma ile açıklamaktadırlar." (Sf. 14)

Burada, Stalin'e uzun süredir Marksistler tarafından yöneltilen bir eleştiriye cevabı buluyoruz. Stalin, sosyalizmde devletin varlığını dış şartlara bağlayarak hataya düşmüştür. Yeni Troçkistler (sadece yeni Troçkistler değil aynı zamanda modern revizyonistler de) Stalin'in bu hatasını kendi ihanetleri doğrultusunda sömürerek kullanmaktadırlar. Stalin'in bu hatasını görmek yerine arkadaşlarımız hatayı çeşitli yorumlarla düzeltmeye çalışmaktadırlar. Hiç kuşkusuz, modern revizyonizme ve Troçkizme karşı böyle bir mücadele yöntemi Marksizm-Leninizme zarar verecek ve onların etkinliğinin giderek güçlenmesine yol açacaktır.

Yoldaşlarımızın, bakmamız için işaret ettikleri "Leninizmin Sorunları"nın aynı sayfalarına bakıldığında Stalin'in sosyalist toplumda devletin varlık sebebinin ve onun esas işlevinin pek de burada iddia ettikleri gibi olmadığı kolayca görülür.

"Devlet, toplumun düşman sınıflara bölünmesinden doğdu; sömürülen çoğunluğun sömürücü azınlık yararına baskı altında tutulması için doğdu. Devlet iktidarının belli başlı aletleri, ordu, cezai organlar, casusluk örgütleri, hapishaneler idi. Devlet etkinliğini iki özsel işlev niteler bir iç (baş) işlev- sömürülen çoğunluğu baskı altında tutmak, ve bir de dış (baş olmayan) işlev- kendi sınıfının, egemen sınıfın topraklarını, başka devletlerin toprakları zararına genişletmek, ya da kendi devletinin topraklarını başka devletlerin saldırılarına karşı savunmak. Kölelik ve feodalizm rejiminde bu böyle idi. Kapitalist rejimde de böyledir. (abç)" (Stalin, LS, Sf. 729)

Stalin burada, "kölelik-feodal ve kapitalist" toplumlardaki devletin esas işlevi (yani onun varlık şartı) üzerinde duruyor ve bunlarda belirleyici olanın iç etkenlerin olduğunu söylüyor. Peki ya sosyalist devlette durum nedir? Sosyalist devlet konusunu da çeşitli dönemlere ayırıyor: "Ekim Devriminden bu yana, sosyalist devletlerimiz, gelişmeleri içinde başlıca iki evreden geçti."

"Birinci evre, Ekim Devriminden sömürücü sınıfların ortadan kaldırılmasına değin uzanan dönemdir. Bu dönemin başlıca görevi devrik sınıfların direncini kırmaya, müdahalecilerin saldırılarına karşı ülke savunmasını örgütlemeye, sanayi ve tarımı eski durumuna getirmeye kapitalist unsurların ortadan kaldırılması için zorunlu koşulları hazırlamaya dayanıyordu."

"İkinci evre, kent ve kır kapitalist unsurlarının ortadan kaldırılmasından, sosyalist iktisat sisteminin tam zaferine değin, yeni anayasanın kabulüne değin uzanan dönem oldu. Bu dönemin özsel görevi sosyalist ekonomiyi ülkenin tümünde örgütlemek ve kapitalist unsurların son kalıntılarını ortadan kaldırmak: kültür devrimini örgütlemek, ülkenin savunması için kusursuz olarak yerleştirilmiş bir ordu örgütlemek idi."

"Sonuç olarak, sosyalist devletimiz işlevleri değişmiştir. Sömürü kaldırıldığına, sömürücüler artık var olmadığına ve artık baskı altında tutulacak kimse bulunmadığına göre, ülke içindeki askeri bastırma işlevi gereksiz duruma gelmiş ortadan kalkmıştır. (abç) Bastırma işlevi yerini kamu malı hırsız ve aşırılarına karşı, sosyalist mülkiyetin korunması işlerine bırakmıştır. Ülkenin dış saldırıya karşı askeri savunma işlevi (abç), olduğu gibi korunmuştur."

“Görüldüğü gibi, şimdi yepyeni bir devletimiz, tarihte benzeri olmayan ve biçimi ve işlevleri bakımından, birinci evrenin sosyalist devletinden gözle görülürcesine ayrılan sosyalist bir devletimiz var.” (age, Sf. 730-731)

Sömürücü sınıfların iktidarda olduğu toplumlarda ve sosyalist toplumun ilk evrelerinde (sosyalizme geçiş dönemi) devletin varlık sebebi iç sebepleri olarak belirtiliyor. Ancak sosyalizmde ”baskı altında tutulacak kimse olmadığından” askeri bastırma işlevinin gereksiz duruma geldiğini ve “ortadan kalktığı”nı söylemektedir. Bu halde devletin var olmasının iç sebepleri kalkmıştır ama Stalin’e göre henüz emperyalist kuşatma devam ettiği müddetçe devlet olacaktır. Hatta komünizmin üst evresine varılsa bile yine, kapitalist kuşatma altında devlet olacaktır. (Devletin bu biçimi imkansız, olamaz bir şey değildir.) Stalin’in ifade ettiği tipte bir devlet olabilir. Bu konuda konuşmayı daha çok erken buluyoruz. Ancak sosyalizmde devletin esas işlevi dış işlev değildir. Başka bir deyişle burada devlet halen proletarya diktatörlüğü ise, ülke içindeki uzlaşmaz karşıtlıkların varlığı üzerinde yükselir. Stalin sosyalizmde, baskı altında tutulacak kimsenin artık olmadığını, geriye dönüşü sağlayacak ve örgütleyecek bir gücün varlığını görmeyerek, bunlara karşı uygulanması zorunluluğu halen devam eden proletarya diktatörlüğünü kaldırmakla ve demokrasiyi tüm toplumu kucaklayacak şekilde genişletmekle, Marksizmin diğer ustalarından ayrılmış, hataya düşmüştür.

Stalin, eğer sosyalist kuşatma kapitalist kuşatmanın yerini alırsa, devlet ortadan daha komünizmin ilk evresinde kalkabileceğini söylüyor. Bu görüşleriyle Stalin devletin sosyalizmde varolma şartlarında belirleyici olanın değiştiğini, eskinin iç şartların yerine sosyalizmde kapitalist saldırı tehlikesinin aldığını açıkça belirtiyor. Stalin’in bu açıklamalarına rağmen halen yoldaşlarımızın, sosyalizmde de devletin esas işlevinin iç işlev olduğunun Stalin tarafından belirtildiğini iddia etmeleri ve bu konuda yeni Troçkistlere yersiz bir saldırı başlatmaları yanlıştır. Yeni Troçkistler hatayı istismar ediyorlar.

Sosyalizmde devlet konusunda Stalin’in görüşlerine devam edelim: Daha önceki sayfalarda da Stalin yoldaş, bazı Bolşevik parti üyelerinin ağzından konuşarak, şöyle söylüyor: “Devlet üzerindeki Marksist öğreti, komünist rejimde devletin olmadığını söyler. Neden sosyalist devletimizin ortadan kalkması için çalışmıyoruz? Devleti asar-ı antika müzesine kaldırmanın zamanı gelmedi mi?” (age, Sf. 728) Fakat tarihsel koşulları göz önüne almadıklarını, “kapitalist kuşatmayı ve sosyalizm ülkesi için bu kuşatmadan doğan tehlikeleri unutmuş bulduklarını da göster”diğini söylüyor. Böylece Stalin bazı Bolşeviklerin devlet üzerindeki anlayışlarına katılarak hataya düşüyor. Stalin’in görüşlerini aktardığı Bolşevikler, gerçekte Stalin’in yaptığı övgüye hak kazanmış değiller ve bu sözler, onların Marks’ın Engels’in devlet konusundaki görüşlerini hiç de özenle öğrenmediklerini gösteriyor. Çünkü proletarya diktatörlüğünün ve devletin asar-ı antika müzesine kaldırılması komünizmin ilk evresinde değil, yüksek evresine geçişle olacak (Bkz. Lenin, Devlet ve İhtilal, Sf. 113 ile karşılaştır) bir şeydir ve ustalarda bunu böyle öğretmişlerdir. Bu durumda komünizmin ilk evresinde, devletin kalkması gerektiğini söyleyenlere yöneltilecek eleştiri Stalin yoldaş gibi dış tehlike gösterilerek değil, kapitalizme geriye dönüşün halen mümkün olduğunu ve bunu yaratacak güçlerin halen varlıklarını değişik biçimlerde, sinsi bir biçimde sürdürdüklerini göstererek ve bunun halen sosyalizm boyunca devletin varlığını zorunlu kılacağını söyleyerek eleştirilmeli ve aydınlatılmalıydılar.

Ama Stalin’in bu Bolşeviklerden farklı olarak düşündüğü ise yine kendi açıklamalarından görüldüğü gibi kapitalist kuşatmanın bulunması görüşüdür. Bu ayrı yan bir yana bırakılırsa Stalin’in de Marks’ı, Engels’i, bu Bolşevikler gibi anladığı açıktır. Zaten yazının devamında, Engels’in Dühring’e karşı söylediği devletin sönmesine ilişkin sözlerini aktarır ve bu sözlerden sosyalizmde (komünizmin ilk evresi) devletin ortadan kalkacağı sonucunu çıkarır ve şöyle söyler:

“Engels’in tezi doğru mudur?”

“Evet doğrudur, ama şu iki koşuldan biriyle: a)-Eğer sosyalist devlet, uluslararası etken önceden bir yana bırakılarak ve, çözümlene kolaylığı bakımından, ülke ve devlet uluslararası konjoktür dışında gözönünde tutularak sadece ülkenin iç gelişmesi açısından irdelenirse ya da, b)- Eğer sosyalizmin tüm ülkelerde, ya da ülkelerin çoğunda zafer kazanmış bulunduğu; kapitalist kuşatma yerine sosyalist kuşatma olduğu; artık dıştan saldırı tehlikesi bulunmadığı, ordu ve devleti pekiştirmenin artık gerekmediği varsayılırsa.”

“Ve eğer sosyalizm ancak tek başına alınmış bir tek ülkede zafer kazanmışsa, ve bunun sonucu, uluslararası durumu bir yana bırakmak kesinkes olanaksızsa böyle bir durumda ne yapmalı? Engels’in formülü bu soruya yanıt vermez.” (abç, age, Sf. 727-728)

Görüldüğü gibi, devletin tamamen ortadan kaldırılması olarak yorumlanan Engels’in sözlerinin doğruluğu iki şarta bağlıyor ve tek ülkede sosyalizmin inşası sırasında devletin varlığı sorunudur, Engels’in sözlerini eksik ve geçersiz bulur.

Şunu belirtelim ki, Engels'in Stalin tarafından aktarılan görüşleri, Lenin tarafından "Devlet ve İhtilal"de aktarılmış ayrıntılı ve yaratıcı bir çözümlemesi verilmiştir. Lenin, Engels'in bu görüşlerinden hiç de Stalin gibi sonuçlar çıkarmaz. Tersine Engels'in "devlet olarak devleti ortadan kaldır"mayı proletaryanın iktidarı olmasından itibaren başlatır ve Engels'in burada (Stalin'in iddia ettiği gibi bu formülüyle ülkelerin çoğunda meydana gelebilecek bir devrimle değil, kapitalist kuşatma altında olan ve hunharca bastırılmış bulunan) Paris Komünü deneyini dile getirdiğini söylemektedir. Devletin devlet olarak ortadan kalkmasının anlamı bir avuç zenginin milyonlarca emekçi üzerindeki "özel baskı gücünün" yerini emekçi çoğunluk tarafından sömürücü azınlığa karşı "özel bir baskı gücünü" geçirmektedir. Lenin'in bu tanımı ile Engels'in formülü "kapitalist kuşatma" altında olan sosyalist bir ülkenin sorunlarına cevap verecek niteliktedir.

Stalin, Engels'in "devletin devlet olarak kalkması" ve "uykuya dalmasını" sosyalizmde devletin (proletarya devletinin) tamamen ortadan kalkması olarak anlıyor ve itiraz ediyor: "Engels sosyalizmin bütün ülkelerde ya da ülkelerin çoğunda az çok aynı zamanda zafer kazandığı varsayımından yola çıkar." Ama Lenin, tam da bu formül için şunları söyler: "Aslında, bu sözler, kısaca, proleter devrimlerin en büyüklerinden birinin deneyimini... 1871 Paris Komünü deneyimini dile getirir." (D. ve İ. Sf. 23) Engels'e göre, komünizmin alt evresinde devlet olarak ortadan kalkan, burjuva devlettir ve bunun yerini alan çoğunluk demokrasisi, başka deyişle gerçek bir devlet olmayan proleter devleti yer alır ve bunun ortadan kalkması ise, bütün sınıfların tamamen ortadan kaldırıldığı, ve artık baskı altında tutulacak kimsenin kalmadığı "gerçek demokrasi"de mümkün olduğunu ve devletin bu dönemde asar-ı antika müzesine kaldırılacağını söyler. Lenin ise Devlet ve Devrim'de Engels'in bu sözlerini daha da geliştirerek, komünizmin alt evresinde, neden proletarya diktatörlüğünün halen devam etmesi gerektiğinin ekonomik temelini ayrıntılı olarak açıklar. Lenin'in devletin varlığını tam komünizm evresinin hemen öncesine kadar ki bir dönem için öngörülen görüşlerine rağmen Stalin yoldaşın daha komünizmin alt evresinin henüz başı sayılabilecek bir yerde, devleti ortadan kaldırmanın iç şartlarının olgunlaştığından ve devletin bu işlevinin ortadan kalktığından bahsetmesi, Stalin'in bu konuda Lenin'den ayrı düşündüğünü gösterir. (Stalin ile Lenin arasındaki anlayış farklılığı gayet açıktır.) Ve Stalin, Engels'i, hem de Lenin'in yaratıcı açıklamalarına rağmen anlayamamıştır; hatalı görüşlerinin temelinde de bu yanılgılar vardır. Bütün arkadaşlar Lenin'in Devlet ve Devrim'inde "Devletin Sönmesi ve Zora Dayanan Devrim" bölümü ile Stalin'in "Leninizmin Sorunları"nın sayfa: 725-732 arasındaki bölümün dikkatli bir karşılaştırmasını yaparlarsa bu farklılığı göreceklerdir. Ayrıca Lenin'in devletin sönmesinin ekonomik temeli ve komünizmin alt evresinde devletin durumu ile ilgili bölümleri okurlarsa konuyu daha ayrıntılı karşılaştırma imkanına sahip olurlar. Yoldaşlar, hatalara karşı doğru komünist tavır, "cesur ve amansız" olmaktır. Hatayı yapan kişi Marksizmin bir ustası da olsa bu ilke değişmeyecektir. Tersine, bütün dikkatimizle bunun üzerinde durmalıyız. Büyük komünistlerin yaptığı hataların vereceği zarar da daha ağır olacaktır. Bu ise bizim daha dikkatli ve kararlı olmamızı emreder.

SOSYALİZMDEN GERİYE DÖNÜŞ SORUNU VE SINIFLAR:

Sosyalizmde sınıflar ve sınıf mücadelesinin varlığını inkar eden tüm akımlar aynı zamanda bir kez sosyalizme varıldığında, artık geriye dönüşün mümkün olmadığını, söylemektedirler. Bunlar, geriye dönüşün henüz burjuvazinin yok edilmediği "sosyalizme geçiş" aşamasında bir tehlikeyi oluşturduğunu ve restorasyonu engellemek için bu dönemde proletarya diktatörlüğünün burjuvazi üzerinde bir baskı aracı olduğunu, sosyalizme geçme ile birlikte artık burjuvazinin sınıf olarak yok edildiğini ve restorasyon tehlikesinin bulunmadığını, devletin ise burjuvazi üzerinde baskı aracı olmaktan çıkarak ülkenin kapitalist saldırıya karşı korunması olarak adlandırıyorlar.

Sosyalizmde burjuvazinin varlığını kabul etmemelerine rağmen, yoldaşlarımız, tam komünist toplumun üst evresine kadar olan dönem boyunca geriye dönüş tehlikesinin mevcudiyetini kabul ederek kısmen daha "yeni" ve kendi içinde tutarsız bir görüş geliştiriyorlar. Çelişkilidir bu görüş, çünkü, bir yandan burjuvazinin var olmasıyla ancak mümkün olabilen restorasyon tehlikesinin varlığı ile öte yandan sosyalizmde burjuvazinin olmadığını birlikte savunmaktadır. Getirilen açıklamalar ve kanıtlar da buna bağlı olarak tutarsız ve çelişkilidir. Şöyle deniliyor.

"Kapitalist restorasyon burjuvazinin yeniden yönetici sınıf haline gelmesi ve yönetici-yönetilen çelişkisinin yeniden uzlaşmaz bir çelişkiye dönüşmesi demektir." (Sf. 24)

Gerçekten de burjuvaziyi bu derece açıktan kollamak, saflarımızda daha kimseye nasip olmamıştır! Burjuvazi yönetici sınıf durumuna gelmeden, proletarya ile arasındaki çelişki uzlaşır çelişkiyi oluşturuyor (!), fakat bu karşı-devrimci bürokratlar, devlet ve parti organlarına sızmış, bu mevkilerde yozlaşmış ve geriye dönüşü

tezgahlamak için aralarında örgütlenmiş, sosyalizm düşmanı bürokratlarla (isterse arkadaşların deyimiyle bunlara burjuva demesek de) iktidardaki proletarya ile arasındaki çelişki de uzlaşır bir nitelik taşır(!). Açık ki, yoldaşların bu görüşü proletaryaya ait değil, burjuvaziye hizmet eden gerici revizyonist bir tezdır. İktidardaki proletaryanın, geri dönüşü tezgahlayacak burjuvaziye karşı, uzlaşmaz çelişkiden hareketle tedbirler almasını ve bastırmasını engeller, uzlaşır çelişkinin gereği olarak, burjuvazi dost görülecek ve şiddetin dışında kalan eğitim ve sadece ikna edici tedbirlerle yetinilecektir. Bunun ise iflah olmaz ve sosyalizmin azılı düşmanlarını yola getireceği inancı zararlı bir hayalden başka bir şey değildir ve olamaz. Yoldaşlar her ne kadar geriye dönüşün mümkün olduğundan ve burjuvazinin iktidarı gasp edeceğinden bahsetse de, proletarya diktatörlüğünün varlığının uzlaşmaz sınıf karşıtlıklarının bir ürünü olduğunu reddederek,, sosyalizmde devleti, esas olarak bastırma işlevini yitiren barışçı inşayı sağlayan bir kurum olarak görmesiyle, burjuvazinin varlığını görememesiyle, fiilen, geri dönüşü mümkün görmeyenlerin safında kendiliğinden almış olmaktadır.

Yoldaşlarımız, bu hatalarından ötürü, sosyalizmde burjuvazinin varlığını kabul etmeyerek, geri dönüşü gerçekleştiren “sınıfa” burjuva dememek zorunda kalıyorlar ve şöyle söylüyorlar:

“Bürokrat burjuvazi -yani devlet ve parti içinde kilit noktaları tutmuş yoz unsurlar: işte kapitalizmin restorasyonunu gerçekleştiren sınıf budur. Proletarya diktatörlüğü altında bu unsurlar henüz bir sınıf oluşturmazlar; çünkü doğrudan üreticinin artı-emeğine el koyabilme mekanizmalarından yoksundurlar. Fakat adım adım örgütlenirler ve sonunda içten içe çürüttükleri, koflaştırdıkları devlet aygıtının hakimiyetini, parti yönetimini gaspederek elde ederler.” (II. Böl. Sf. 31)

Burada açıklanan, sosyalizmde sınıfların varlığı konusunda ve sınıf kavramından anladıkları hakkında, tüm arkadaşların dikkatle durması gerekir, ilk olarak, arkadaşlarımız kapitalizmi geri getirmek isteyen ve bu isteğin parti ve devlet organları arasına sızarak buradan doğrudan sinsi bir mücadeleye dönüştüren, kendi aralarında örgütlenmiş ve sosyalizmi sürekli sabote etmek isteyen bu unsurları burjuva olarak görmemeleri, onların ne derece vahim bir yanılığında olduklarının göstergesi olarak görülmelidir. Bu konuda, arkadaşlarımızın dayandığı gerekçe şudur: Bunlar henüz üretim araçları özel mülkiyetini ellerine geçirememişlerdir. Bu gerekçeden de anlaşıldığı gibi, yoldaşların sınıfları tanımlamaları, üretim araçları özel mülkiyetinin bulunup bulunmamasıdır. Ve eğer ÇKP gibi, sosyalizm düşmanı kapitalist yolcu bürokratlara burjuva dersin “ilkesel hata”ya düşersin. Mevcut anlayış budur. Bu anlayışa göre devrimden hemen sonra ülkemizde komprador burjuvazinin iki ana kliğinin başını çeken Vehbi Koç ile Sakıp Sabancı’yı mülksüzleştirip (söz gelimi) bir fabrikaya yerleştirip çalışmak zorunda bırakılırsa, o zaman bu unsurlar birer proleter olacaklardır. Ve bu anlayışa göre burjuvaziyi mülksüzleştirdin mi, üretim araçları üzerindeki özel mülkiyet haklarını ellerinden aldın mı, bu unsurlar burjuva olmaktan çıkacaklardır. Bu görüşün, Marksizm-Leninizmle en büyük bir tezat teşkil ettiği ve proletarya karşısında burjuvaziyi güçlendireceği, onun geri dönüşünü, ihtimal derecesinden mutlak düzeye çıkaracağı açıktır. Marksizm, Burjuvazinin mülksüzleştirilmesinden sonra da var olacağını ve bütün gücünü kullanarak kaybettikleri cenneti yeniden yaratmak isteyeceklerini gayet açık ve oldukça da sık tekrarlar. Bizzat bu görüşlerin yazarı arkadaşlar tarafından, daha önceleri devrimden sonra proletarya diktatörlüğünün görevlerinin başına, “mülksüzleştirilmiş burjuvazinin sınıf olarak” yok edilmesi konuldu. Biz, arkadaşların görüşleri arasındaki çelişkiden hareketle o sıralar haklı olarak sormuştuk. Yoldaşlar siz hangi yüzle “mülksüzleştirilmiş burjuvazi”den bahsediyorsunuz? Bu sizin görüşlerinizle çelişmiyor mu? Bir yandan burjuvazinin varlığını üretim araçları özel mülkiyetine bağlamak ama diğer yandan üretim araçları özel mülkiyetinden arındırılmış burjuvaziden bahsetmek... bu tutarsızlık değil midir? Burada yineliyeceğimiz yeniden bu sorular olacaktır.

Burjuvazi, sosyalizm şartlarında kapitalist toplumdaki biçimiyle, “üretim araçlarının özel mülkiyeti”ne göre aranmamalıdır. Sosyalizm altında her sınıfta olduğu gibi burjuvazi de değişmiştir. Ekonomik olarak mülksüzleştirilmesine rağmen, ideolojik olarak halen vardır ve iktidarı yeniden alabilmek için bir siyasi mücadele yürütür. Mümkün olabilecek her metodu dener. Bu şartlarda burjuvaziyi, “üretim araçları özel mülkiyet” ölçüsüyle değerlendirip yok saymak elbette onun gelişmesi için uygun ortam hazırlar. Bütün dikkatleri onun üzerinden uzaklaştırarak, hiçbir engelle karşılaşmadan gelişmesine yardım etmiş olur. Burjuvazi yine sınıf olarak vardır ama eski biçimiyle değil. Sosyalizm altında geriye dönüşü örgütleyen bürokratlara yoldaşların burjuva dememesi ve “özel mülkiyet” şartını araması ML’e ters olduğu gibi, daha önce kendi söyledikleriyle de çelişkiye düşmesine yol açıyor. Bu vahim bir hatadır ve tartışmayı açan yoldaşların bu konuda yeniden düşünmelerini ısrarla istemekteyiz.

Tartışma yazısının ikinci bölümünde, sosyalizmden geriye dönüş sorusunda ÇKP’nin görüşlerini aktararak eleştiriyorlar. Şöyle söylüyorlar:

“Küçük üretim varlığı, (bu özetlenen ÇKP’nin görüşüdür) kırdaki ve kentte kendiliğinden kapitalist eğilime yol açar; bu, yani burjuva unsurları ve yeni zengin köylüler yaratan maddi temeldir. (Gerçi “burjuva hakkı”nın tasfiye edilmemiş olması da sayılıyor, fakat gerek Lenin’den yapılan aktarma, gerekse çıkarılan sonuçlar, yeni burjuvazinin maddi temeli olarak küçük üretimin görüldüğü kanıtlanıyor.) (Sf. 30)

ÇKP’nin görüşü böyle özetlendikten sonra şu eleştiriyi yöneltiyorlar:

“Küçük üretimin yolaçtığı kendiliğinden kapitalist eğilim, durmadan türeyen kent ve kır burjuvazisi, sosyalizmin değil, sosyalizme geçiş döneminin sorunlarıdır...”

“Bu şartlarda restorasyonun maddi temelini hala ‘şehir ve özellikle köy küçük üretimi’nde aramak doğru olur muydu? Hayır, olamazdı. Sosyalist inşa döneminde hala modern revizyonizmin toplumsal kaynağı olarak “kent ve kır burjuvazisi”ni görmek doğru olur muydu? Hayır olmazdı. Bu oku yanlış hedefe yöneltmek, bir önceki dönemin şartlarını hala yürürlükte görmek yeni dönemin çelişkilerini tahlil edememek olurdu...” (Sf. 31)

Eleştirinin devamında, geriye dönüşün temelinde yatan şeyin, “burjuva hukuku” olduğunu ve yozlaşmanın temelinde bunun yattığını söylemektedirler.

Eğer ÇKP, arkadaşların yukarıda sözettiği şekilde, geriye dönüşün maddi temelini “şehir ve köy küçük üretimi”nin kapitalist eğiliminde bulmuş olsaydı, gerçekten de, arkadaşlarımızın eleştirisine yürekten katılırdık. Ancak gerçek durum farklı, ÇKP, arkadaşlarımızın aktardığı görüşlerinde dahi, geri dönüşün maddi temeli olarak küçük üretim kendiliğinden kapitalist eğilimini göstermemiştir.

Yoldaşlarımızın, geri dönüşün ve yozlaşmanın temel etkenine, henüz “herkes emeğine göre” ilkesini uygulayan ve fiili eşitsizliği onaylayan burjuva hakkı olduğunu koymaları tamamen doğrudur. Yozlaşmanın temelinde yatan burjuva alışkanlıkların ve anlayışların zemin bulup gelişmesine sebep olan temel, ekonomik temel, ürünün dağılmasını düzenleyen “burjuva hukuku”nun varlığıdır. Ancak ÇKP’nin, bunu savunmadığını ve yozlaşmanın temelinde küçük üretimde mevcut kendiliğinden kapitalist eğilimi koyduğunu söylemek ÇKP’yi eleştirirken gerçekçi kalmaktan uzaklaşmak ve bir zorlamanın içine girmektir. ÇKP’nin “Tarihi Dersler”den aktarılan ve sosyalizmden geriye dönüşün sebepleri üzerinde duran görüşlerinde hiç de arkadaşların iddia ettiği gibi “ekonomik temel” konulmuyor. Daha doğrusu, ÇKP yazısında yozlaşmanın, yeni burjuvazinin doğmasına yol açan belli başlı sebepleri üzerinde durmaktadır. Ve şu şartları belirtmiştir:

- 1- Kollektif köylülük, köylülüğe özgü bazı özellikleri kaçınılmaz olarak korur. Bu durumda bunlarda kapitalizme doğru kendiliğinden bir eğilim vardır.
- 2- Burjuva ideolojisinin ve siyasetinin, ekonomik, kültürel ve eğitim alanlarındaki yozlaştırıcı etkisi...
- 3- Kent ve köy küçük üreticilerindeki kendiliğinden kapitalist eğilim.
- 4- Burjuva hukukunun bütünüyle tasfiye edilmemiş olması.
- 5- Eski toplumdan kalan geleneklerin etkisi...

ÇKP bu şartları sıralamakta ve “bütün bunların hepsi (abç) -demekte- işçi sınıfı safalarında parti kuruluşlarında ve devlet örgütlerinde yoz insanların, bütün halka ait olan devlet işletmelerinde yeni burjuva unsurların israfçıların ve dolandırıcıların kültür ve eğitim kurumlarında ve aydın çevrelerinde yeni burjuva aydınların türemelerini sağlar. (abç) Bütün bu yeni burjuva unsurları, bütün bu yoz unsurları, devrilmiş fakat tamamen tasfiye edilmemiş eski burjuvazinin ve eski sömürücü sınıfların unsurlarıyla bir olur, sosyalizme saldırırlar. (abç) Yönetici organlara mevzilenmiş yoz unsurları özellikle tehlikelidirler.” (Kruşçev’in sahte komünizmi ve tüm dünyanın bundan çıkardığı dersler, Sf. 78)

Burada görüldüğü gibi, ÇKP yeni burjuvaları doğrudan sebepler üzerinde genel olarak duruyor. Bu sebeplerden herhangi birinin “temel ve belirleyici” olduğu sorunu gözönüne alınmamıştır. Yoldaşların ÇKP’ye yönelttikleri, “köy ve kent küçük üretimin kapitalizme eğilimi”ni yozlaşmanın temeli olarak aldığı suçlaması, aslı olmayan bir suçlama olarak kalmaktadır. Çin’li komünistler, sosyalizm altında küçük üreticilerin artık belirleyici unsur olmaktan çıktığını elbette bilirler, en azından yoldaşlarımız kadar bilirler. Çin’li komünistler, burjuvaziyi doğuran sebeplerin tümü üzerinde genel olarak, hepsine aynı ağırlığı vererek, durmaları ve “bütün bu sebepleri” doğuran yeni burjuvaların devrilmiş ama yok olmamış burjuvaziyle birleşerek sosyalizme saldırdıklarını belirtmesiyle, bizzat yoldaşların eleştirisinin ne kadar temelsiz olduğu kendiliğinden görülüyor. Burada ÇKP’ye, bu belirttiği sebepler arasında en temel olanını belirtmediği için bir eleştiri yöneltilebilir, ya da belirttiği şartların hepsini aynı derecede ağırlık vererek temel sebebi belirtmediği şeklinde bir eleştiri yapılabilir. Ama yoldaşlarımızın yönelttiği türden bir eleştiri yöneltilemez. Geri dönüşün ekonomik temelini bir ayrıma tabi tutmamasından dolayı yapılan bir eleştiri kendi içinde haklılık payı taşımasına rağmen yine zorlamanın sonucu olarak hafif kalacaktır. Yoldaşlarımız ÇKP’nin diğer şartları üzerinde pek durmuyorlar, mesela kollektif köylülüğü arkadaşlarımızın anlayışından farklı şekilde yorumlamakta ve kendiliğinden kapitalizme doğru bir

eğilim taşıdığını söylemektedirler. Arkadaşlarımızın kendi görüşleriyle taban tabana zıt olan bu tesbiti neden eleştirmediklerini bilmiyoruz. Esas bunu eleştirmeliydiler ve bizim kendilerinden beklediğimiz açıklaması budur.

ÇKP ayrıca, yönetici kademelerde mevzilenmiş yoz unsurların daha tehlikeli olduklarını belirtmesine rağmen, geri dönüşün sınıfsal temelinde, yeni ve eski burjuvazinin tümünü, sınıf olarak burjuvaziyi görmüştür. Yoldaşlarımız bu noktayı da eleştirerek, geriye dönüşün sınıfsal temelini genel olarak yozlaşmış nurlarda değil, yönetici kademelere mevzilenmiş bürokrat kesiminde olduğunu ve genel olarak yozlaşmış unsurların, sınıfsal dayanağını oluşturduğunu vb. açıklamaktadırlar.

Bize göre ÇKP'nin belirttiği görüş daha yerinde ve doğrudur. ÇKP geriye dönüşün sınıfsal temelini burjuvazi olarak tespit etmektedir. Sosyalizm şartlarında yukarıda belirlenen şartlar neticesinde meydana gelen yozlaşmaların her türü ve derecesindeki unsur burjuva sayılmaz. Bundan dolayı her yozlaşan unsur restorasyonun sınıfsal temeli içine girmez. Burjuvazi sadece yönetici kademelerdeki unsurlar arasında yozlaşmasıyla değil, köyle kentte, fabrikada, devlet ve partide ve bunların yönetici organlarında kaçınılmaz olarak doğar. Ama burjuvazinin bu gelişmesi kol emeği harcayan işçilerden daha rahat çalışma imkanları olan ve daha iyi geçim imkanlarına sahip olmalarından dolayı, memurlarda, yönetici ve aydınlar arasında daha yaygın ve köklüdür. Bundan dolayı emekçilerin esas dikkat etmesi ve sıkı denetlemesi gereken de bu kesimlerdir. Yoldaşlarımız geriye dönüşü hazırlayanların temelini sadece yönetici organlara sinmiş yoz unsurlardan ibaret olarak sınırlamaları yanlıştır. Geriye dönüşün güç aldığı ve kopmaz bağlarla bağlı olarak hareket ettiği unsurlar, diğer alanlarda mevzilenmiş yandaşlarıdır. Söz gelimi, aydınlar arasında ya da eğitim kurumlarındaki eğitici ve yöneticilerin sosyalizm aleyhtarı eğitim ve telkinleri geri dönüşün hazırlanmasında küçümsenebilir mi? Böyle bir davranış elbette yanlıştır. Bütün bunlar daha geniş kitleyi etkiledikleri için, bazı şartlarda, yönetici organlardakilerden daha tehlikeli olurlar.

Sonuç olarak geriye dönüşün sınıfsal temeli, burjuvazidir.

Sosyalizmden geriye dönüş sorununda yazılarının baş kısmında savundukları şu doğru görüşe bizde katılıyoruz.

“... yepyeni bir üst yapı inşa etmek zorundadır; hem de daha önceki devrimleri gerçekleştiren sınıfların gördüğü eğitim ve stajı görmeden. Bu, kaçınılmaz olarak proletaryanın çeşitli hatalar yapmasına yol açar. Ve, en önemlisi işçi sınıfı üretiminin efendisi ve bu mekanizmayı denetlemekle yükümlü kıldığı öncü müfrezesinin kokuşması karşısında yeterince uyanık davranamayabilir. Eski toplumun çürüten cesedi öncü müfrezeyi de zehirlediği takdirde, öldürücü darbeyi indiren, proletarya partisi içindeki kokuşma olmuş. Ve en üst düzeydeki parti yöneticilerinden bir kısmının da burjuvazinin safına geçmesiyle devlet mekanizması içinde sinmiş bir durumda ihanetini bekleyen bürokrat burjuvazi (abç) iktidarı gaspetmiştir.” (I. Bölüm, Sf. 6)

Burada belirtilen görüşler (bürokrat burjuvaziyi henüz burjuva saymayan anlayışı dışarda bırakmak kaydıyla) esas olarak doğrudur ve partimizin görüşlerine uygundur. Ancak bu görüşlerde görüldüğü gibi parti içinde “sinmiş bir durumda ihanet anını bekleyen bürokrat burjuvazi”den zorunlu olarak bahsedilmekte, fakat yazının ikinci bölümünde bu bürokratların iktidarı alamadan burjuva sayılmayacaklarını söyleyerek, bu doğru görüşü alabildiğine rezil bir duruma sokuyorlar.

SONUÇ:

Yazımızın başında Lenin'den aktarmayla başladık. Aktarılan bu görüşlerin değeri ölçülemeyecek derecede yüksektir. Sadece sınıf mücadelesini kabul etmek, devrim istemek, komünist olmanın ölçüsü olamaz. Lenin, döneminde belirttiği gibi, bunları kabul etmekle yetinmek burjuva sınırları aşmamak olur. Fakat bugün durum Lenin döneminde olduğundan farklıdır. Geline yerde proletarya diktatörlüğünü kabul etmek, sadece bununla yetinmek, Marksist olmanın temel ölçüsü değildir. Burjuvazi (hatta sosyal-faşist teknelci bürokrat burjuvazi)'nin bazı kesimleri ikiyüzlüce proletarya diktatörlüğünü “savunur” gözükmektedir. Marksist olmanın ölçüsü, bugün, proletarya diktatörlüğünü tam komünizme kadar, sınıfların tamamen ortadan kaldırılması dönemine kadar kabul etmektir. Proletarya diktatörlüğünü, sosyalizme geçişle sınırlayan her türden revizyonizme karşı mücadele etmek ve Kültür Devriminin perspektiflerine sahip çıkmaktır. Bugün komünist olup olmamanın tek ölçüsü budur. Denek taşı budur!

ŞUBAT 1981

Peking Rundschau”.
20 Nisan 76, Sayı: 16.

SOSYALİZM İLE KAPİTALİZM ARASINDAKİ AYIRIM BULANDIRILAMAZ “BEYAZ KEDİ, KARA KEDİ” SAFSATASININ ÇÜRÜTÜLMESİ

Cin Ci-Bo

Alınan doğru kararları değiştirmeyi amaçlayan sağdan esen rüzgarı geri püskürtme mücadelesinde başkan Mao, sınıf mücadelesinin esas halka olduğunu inkar eden ve revizyonizmi uygulayan kapitalist yoldaki iflah olmaz parti iktidar sahibi Deng Siao-ping’in özünü temelden açığa çıkararak mahkum etti. Başkan Mao şuna işaret etti: “Bu adam sınıf mücadelesini kavramıyor, bu esas halkadan hiç bahsetmiyor. Demek ki, hala ‘beyaz kedi, kara kedi’, emperyalizm ile Marksizm arasında ayırım yapmıyor.” Başkan Mao’nun bu önemli direktifini titizlikle incelemek, “beyaz kedi, kara kedi” gerici safsatasının eleştirisini derinleştirmek, Marksizm ile revizyonizm, sosyalizm ile kapitalizm ve emperyalizm arasına kalın bir ayırım çizgisi çekmek, partinin temel çizgisini savunmamız ve sosyalist devrimin kararlılıkla uygulanması açısından son derece büyük bir öneme sahiptir.

“BEYAZ KEDİ, KARA KEDİ” SAFSATASININ ARKASINDA YATAN GERÇEK VE ÖZÜ

“Kedi beyaz olmuş, kara olmuş farketmez, fare yakalayan kedi iyi kedidir” gerici safsatası 1961 yılında ortaya çıktı. O dönem Çin, Kruşçev’in çevresindeki Sovyet döne kliğini baltalama faaliyetleri ve büyük doğa afetlerinden dolayı geçici ekonomik güçlüklerle karşı karşıya idi ve iki sınıf, iki yol ve iki çizgi arasındaki mücadele keskinleşmiş ve son derece şiddetlenmişti. İç ve dış sınıf düşmanları geçici ekonomik güçlüklerimiz karşısında sevinmişler, Çin’in ekonomisinin “çökmek üzere” olduğu iftirasını yaymışlar ve sosyalist Çin’in bir başarısızlık olduğunu belirtmişlerdir. Parti içindeki revizyonist çizginin elebaşları iç ve dış sınıf düşmanları ile kolkola geçici güçlüklerin temelinde yatanı çarpıtarak, neden olarak sosyalist sistemi, parti çizgisini, ilkelerini ve siyasetini gösterdiler; Sovyet revizyonistlerinin baltalama faaliyetleri ve ciddi doğa afetleri üzerine tek kelime bile sarfetmediler. Durumu yanlış değerlendirerek kapitalizmi yeniden inşa etme zamanının geldiğine inandılar ve azgınca sosyalizme saldırdılar.”Sanayi gibi tarım da, her ev ekonomisi temelinde üretim miktarları tesbit edilmesine ve birey ekonomisine kadar uygun bir şekilde geri adım atmalıdır” diye bağıyordu gizli işbirlikçi, işçi haini ve döne k Liu Şao-şi. Burjuva mevki düşkün ve komplocu Lin Piao da dünyadaki çeşitli üretim ilişkileri tiplerinden sadece “üretimi artıran tipi seçmeli” şeklinde propaganda yapmaktan çekinmedi. Gerçekte o, kapitalist üretim ilişkilerini kurmak istiyordu. O şartlarda Deng Siao-ping’de kendi konusu “beyaz kedi, kara kedi” ile ilgili görüşlerini açıklamak üzere sahneye çıkıyordu. Anmaşılama korkusu içinde bir adım daha ileri atarak şu açıklamayı yaptı: “Hangi üretim ilişkileri türü daha iyidir? Öyle görünüyor ki, her yerde üretimin yeniden kurulması ve geliştirilmesini kolaylaştıran türü kullanma tutumunu benimsemeliyiz.” Yine o, “üretimi artırdığı sürece ev ekonomisi de serbesttir” diye belirtmişti. Herhalde artık sosyalist sistemin etkisini yitirdiğini ve “fare yakalamadığını” düşünüyor olmalıydı; onun görüşüne göre, kapitalist sistem daha iyi idi, zira “oldukça iyi fare yakalıyordu.” Bu şekilde o, tüm araçlarla kolektif ekonomiyi birey ekonomisine geri dönüştürmeye ve sosyalist yolda ilerleyen yeni Çin’i kapitalist yola “geri döndürme”ye çabalıyordu.

Sosyalizm mi, yoksa kapitalizm mi daha iyidir? Çin nereye gitmelidir? Bu, çoktan aydınlığa kavuşturulmuş bir sorudur. Uzun zaman önce başkan Mao berrak ve yanlış anlaşılmaya meydan vermeyecek bir şekilde şu tesbitte bulunmuştu: “Ülkemizin bugünkü toplumsal sistemi eski günlerdekinden pek çok üstündür. Böyle olmasaydı eski sistem yıkılmaz, yerine yeni sistem kurulamazdı. Üretici güçlerin gelişmesi için sosyalist üretim ilişkilerinin eski üretim ilişkilerinden çok daha uygun olduğunu söylediğimiz zaman, bunun, üretici güçleri eski toplumda rastlanmayan bir hızla geliştirdiğini söylemek istiyoruz.” (‘Halk içindeki çelişkilerin doğru ele

alınması') Gerçi o dönem Çin geçici ekonomik güçlüklerle karşı karşıya idi. Ancak bu güçlükler ilerleme sırasında karşılaşılan güçlümlerdi ve biz, parti önderliğine, halk kitlelerinin coşkısına ve sosyalist sisteme dayanarak bu güçlükleri aşabildik. Başkan Mao'nun proleter devrimci çizgisinin önderliğinde partimiz ve tüm ülke halkı, sınıf mücadelesine sarılarak revizyonizmi ve kapitalizmi eleştirdi, bağımsızlık ve kendi gücüne güvenme siyaseti temelinde proletarya diktatörlüğü altında sosyalist sistemi güçlendirerek sağlamlaştırdı, partinin tarım siyasetini pratiğe uyguladı ve temeli üretim grubu olan üç -basamaklı- mülkiyete dayanan kollektif ekonomiyi pekiştirdi. Bütün bunların sonucu olarak kitlelerin sosyalist coşkusu daha da arttı, ekonomi kısa sürede yeniden sıhate kavuştu ve gelişti, ve durum hızla iyileşmeye başladı. O zamandan bu yana, 14 yılda Çin'in tarım üretimi iyi ürün verdi. Sanayideki üretim de yeni atılımlar yaptı. Bu tarihi gerçek, sosyalist sistemin kapitalist sisteme kıyasla eşsiz muazzam bir potansiyel güce sahip olduğunu yeterince göstermiyor mu? Bu, sosyalizmi inkar eden ve kapitalizmi savunan "beyaz kedi, kara kedi" safsatasının çarpıcı bir şekilde çürütülmesi değil midir? Gerçeklerin su götürmez bir şekilde kanıtlandığı gibi "yalnızca sosyalizm Çin'i kurtarabilir." Deng Siao-ping'in görüşüne uyacak olsak, yani bütün kapitalist "beyaz ve kara kedileri" dışarı salsak, birey ekonomisi ve spekülasyon yapsak ve kendimizi özel teşebbüse versek, işte o zaman kollektif sosyalist ekonomi parçalanır, sosyalizm davası mahvolur ve proletarya diktatörlüğü burjuva devletine dönüşür. Ve Sovyetler Birliği'nde olduğu gibi ülkemizde de kapitalizmin yeniden inşası gerçekleşir. Çin halkı böyle bir şeyi asla kabul etmeyecektir. Geriye değil, yalnızca ileriye gidebiliriz; ve kapitalist yolda değil, yalnızca sosyalist yolda yürüyebiliriz.

"ÜÇ DİREKTİFİ ESAS ALALIM" - "BEYAZ KEDİ, KARA KEDİ" ZIRVASININ BİR DEVAMI

Büyük Proleter Kültür Devrimi sırasında "beyaz kedi, kara kedi" zırvası devrimci kitlelerce ciddi bir şekilde eleştirildi. Gerçi Deng Siao-ping, bu zırvanın "yanlış" olduğunu ve "kendini düzeltme" niyetinde olduğunu sözlü olarak belirtti, fakat gerçekten düzeltti mi? Hayır. İş başına döner dönmez eski hatasını tekrarladı, daha da hararetli bir şekilde eski "beyaz kedi, kara kedi" zırvasının bir devamı ve geliştirilmiş hali idi. O, esas halka olan sınıf mücadelesini bir kenara fırlatarak sosyalist toplumda sınıfların ve sınıf mücadelesinin söndüğü teorisini yaydı. Gerçekte o, bir yandan burjuvaziye proletaryaya saldırması için cesaret verirken, diğer yandan proletaryanın burjuvaziye karşı yürüttüğü mücadeleyi "boğmak" istiyordu.

Deng Siao-ping başka konuda da aynı gevezelikleri yaydı ve bütün alanlarda başkan Mao'nun proleter devrimci çizgisinin yerine revizyonist çizgiyi yerleştirmeye çalıştı. O, açık bir şekilde "apolitik ve uzman bilgi, bunlar Çin Halk Cumhuriyeti'ne yararlıdır, Bunlar geliştirilmeli ve övülmelidir." diye belirtti. Onun kışkırtması ile "çizginin kara veya kızıl olması önemli değil, önemli olan çizginin, becerikli ve birşeyler yapabilecek yetenekte insan yetiştirmeye elverişli olmasıdır" gibi çeşitli yanlış iddialar öne sürüldü. Kızıl ve uzman, veya apolitik ve uzman sorunu, sosyalist yoldan mı, yoksa kapitalist yoldan mı yürünüleceği sorundur. Aydınlar ancak kararlılıkla sosyalist yolu izledikleri, işçi köylü kitleleri ile birleşmeyi savundukları ve siyasi açıdan kızıl ve uzman niteliklere sahip oldukları sürece sosyalist devrim davasına ve sosyalist inşaya katkıda bulunabilirler. İnatla kapitalist yolda yürüyen diğer aydınlar ise, ne kadar uzman bilgiye sahip olurlarsa olsunlar, bir işe yaramadıkları gibi proletarya diktatörlüğü ve sosyalist devletimiz için zararlıdırlar da. Başkan Mao'nun belirttiği gibi "bu kişiler, proletarya diktatörlüğü devletimizden hoşnut değiller ve eski topluma bağlılar. Elleri bir fırsat geçtiğinde karışıklık yaratmak istiyor ve Komünist Partisini devirmeye ve eski Çin'i kurmaya çalışıyorlar. Proleter yoksa burjuva, sosyalist yoksa kapitalist çizgiyi mi izlemek seçeneği ile karşı karşıya olan bu kişiler, inatla ikinci çizgide karar kılan kişilerdi." ("Bütün ülke konferansında ÇKP'nin propaganda faaliyeti üzerine konuşma") Bütün bunlar gerçek değil midir? 1957 yılında bazı sağ unsurlar kültür, eğitim, bilim ve teknik alanında tam da "apolitik, fakat uzman" konusunda parti ve sosyalize karşı direnşin çıkmaz sokağına daldılar. Bu gibi kişiler kapitalizmin restorasyonunda Liu Şao-şi, Lin Piao ve benzerlerinin toplumsal temeli ve aracıdırlar. Bir faydaları dokunuyorsa, o da yalnızca kapitalizmin yeniden inşası ve proletarya diktatörlüğünün devrilmesinde oluyor. Ülkemiz aydınlarının ezici çoğunluğu Büyük Kültür Devriminde çelikleştikten sonra şu veya bu şekilde ilerleme kaydettiler. Onlar, sosyalizme hizmet etmek ve işçi-köylü kitleleri ile birleşmek istiyorlar, fakat henüz birçok eski burjuva düşüncüyü barındırıyorlar, ve dünya görüşlerini dönüştürmeye devam etmelidirler. 1957 yılında başkan Mao şu samimi dilekte bulundu: "(aydınlarımızın, Ç) gelişmeye devam ederek çalışma eğitim yoluyla adım adım komünist bir dünya görüşüne ulaşacaklarını, Marksizm-Leninizmi daha iyi kavrayacaklarını, işçi ve köylülerle tam bir birlik içine gireceklerini ummaktayız. Yarı yolda kalmayacaklarını, ya da daha kötüsü geriye gitmeyeceklerini umarız; yoksa kendilerini tam bir çıkmazda bulacaklardır." ("Halk içindeki çelişkilerin doğru ele alınması üzerine") Bir yandan artan sayıda aydın başkan Mao'nun öğretisi ile uyum içerisinde siyasi yönden kızıl ve uzman olma çizgisini izlerken, diğer yandan Deng Siao-ping de apolitik ve uzman olmanın "yararlı" olduğu propagandasını yaptı, böylece gerçekte aydınların parti tarafından ideolojik eğitime tabi tutulmalarına karşı mücadele etti ve ilerlemek isteyen geniş aydın

kitlelerini tekrar Büyük Kültür Devrimi'nden önceki revizyonist yola çekmeye ve onlardan kapitalizmin restorasyonundan yararlanmaya çalıştı. Ne sinsilik!

Deng Siao-ping daima “yüreklilik birinci sırada ele alınmalı” ve “yüreklilik her şeyin üzerinde olmalı” şeklindeki propaganda yaptı. Hangi sınıfa hizmet etmemiz, hangi yolda yürümemiz ve hangi çizgiyi izlememiz hakkında bir şey söylemedi. Onun görüşüne göre bir işe girişme cesareti tek başına övülmeye değer bir şeydi. Özünde bu, “beyaz kedi, kara kedi” zırvası türünden bir zırvadır. Sınıflı toplumda soyut ve sınıflar üstü bir “yüreklilik” değil, aksine somut bir “yüreklilik” vardır. Bizler, proletaryanın korku bilmez devrimci ruhundan yanayız: “Kucaklarınız dokuz kez yukarıdaki Ay’ı, ve yakalarınız kaplumbağaları boş denizin derinliklerinde” Komünizmi gerçekleştirme mücadelemizde, ne kadar güçlü olurlarsa olsunlar, bütün düşmanlara, bütün zorluklara ve engellere göğüs germe, eski düzenlerin hepsini parçalama ve yeni bir dünya kurma cesaretini göstermeliyiz. Fakat Deng Siao-ping büyük bir gayretle “yüreklilik her şeyin üzerinde olmalı” ve “özel hayatı dikkate almadan karar vermeli ve sıkı çalışmalı” şeklinde propaganda yaptı. O, neden bu kadar sıkı çalışmayı istiyordu acaba? Kapitalist yoldaki bir avuç iflah olmaz iktidar sahibi, “özel hayatı dikkate almadan” proletarya ile boy ölçüşmeleri, revizyonizmi uygulamaları ve kapitalizmi restore etmeleri için kışkırtmak istiyordu. Sosyalist yolda yürümek isteyen halktan oldukça tecrit olduklarından dolayı doğru kararları ortadan kaldırmak ve kapitalizmi restore etmek isteyenler, bu amaçlarını pratiğe uygulamaya çekiniyorlar. Deng Siao-ping bu kişilerin ruh halini yakından tanıdığı için var gücüyle “yüreklilik her şeyin üzerinde olmalı” şeklinde propaganda yapıyor, ve bu şekilde onları, doğru kararların ortadan kaldırılmasına yönelik sağ rüzgarı estirmek, Büyük Kültür Devriminin doğru değerlendirmesini değiştirmek ve Kültür Devrimi ile hesaplaşmaları için desteklemek ve yüreklendirmek istiyordu.

BURJUVA FELSEFESİ PRAGMATİZMİN BİR SERGİLENİŞİ

Deng Siao-ping'in “beyaz kedi, kara kedi” zırvası felsefe ile uğraşmamakla birlikte yine de bilgi teorisindeki gerçeğin objektif kriteri önemli sorunu ile ilgilidir. “Fare yakalayan her kedi iyi kedidir” sözü “yararlı olan her şey aynı zamanda gerçektir de” şeklinde vaaz eden ve sınıflarüstü bir felsefe olmakla övünen kötü ünlü burjuva felsefesi pragmatizmden başka bir şey değildir. Pragmatizm gerçekte tepeden tırnağa subjektif-idealizmdir. O, gerçeğin nesnellliğini ve milyonların pratiğinin gerçeğin biricik kriteri olduğu olgusunu temelden reddediyor. Bu felsefeye göre doğru e yanlış, burjuvaziye yararlı olup olmadığına göre değerlendirilir. “Gerçek” hakkındaki bu gerici anlayışa göre, dedikodu ve saçmalamalar, hile ve tertipler için yararlı oldukları sürece gerçek olurlar; emekçilerin vahşice sömürülmesi burjuvaziye yarar sağladığından gerçektir; sınıf mücadelesinin söndüğü teorisi ve üretici güçler teorisi her ikisi de kapitalizmin restorasyonu açısından gerçektir. Açıktır ki, burjuvaziye ve kapitalist sistemi meşrulaştıran bu felsefe son derece abes ve gericedir. Pragmatizm, tam da burjuvazinin çıkarlarının korunmasına hizmet ettiğinden ve bir dereceye kadar aldatıcı olduğundan revizyonistlerin restorasyon ve gerileme isteklerine uygun düşmektedir. Onlar proletaryaya saldırmak için sık sık burjuvazinin cephaneliğindeki bu eskimiş silahlara başvururlar. Deng Siao-ping “üretimi artırma” uğruna birey ekonomisini desteklemekle sosyalist yolu reddetti; “kızıl ve uzman” siyasetini reddederek, yararlı olduğu gerekçesi ile “apolitik ve uzman” siyasetini savunmuştu; O, proletaryanın burjuvazi ve bütün diğer sömürücü sınıfların devrilmesine yönelik yılmaz devrimci ruhuna karşı mücadele etti ve “sorunları çözebilir” gerekçesi ile burjuvazinin proletaryaya karşı saldırgan “gözüpek” ruhunun reklamını yaptı. Bütün bunlar eski pragmatizme sarıldı, gerçeğin objektif kriterini e toplumsal gelişmenin objektif yasalara dayandığı olgusunu inkar ederek sınıf tahliline dayanan Marksist yöntemi bir kenara fırlattı. Bu, onun nereye kadar battığını gösteriyor!

Sosyalizm ve kapitalizm birbirine tamamen zıttır. Aralarında sürekli uzlaşmaz bir mücadele hüküm sürer. Mücadelenin sonucu ancak ve ancak bir tanesinin gelişmesi ve diğerinin yok olması, birinin diğeri tarafından, “yutulması” şeklinde olabilir. Fakat bütün revizyonistler bu mücadeleyi inkar etmeye çalışırlar. Başkan Mao'nun söylediği gibi, “revizyonistler sosyalizm ile kapitalizm, proletarya diktatörlüğü ile burjuva diktatörlüğü arasındaki farkı bulandırlar. Gerçekte onların savundukları sosyalist çizgi değil, kapitalist çizgidir.” (‘Çin Komünist partisi Milli Konferansında Propaganda faaliyeti üzerine konuşma’) Deng Siao-ping, “beyaz kedi, kara kedi” zırvasından “üç direktifi esas halka alalım” programına kadar her zaman kapitalist, revizyonist bir çizgi izlediğini kanıtladı. Bu çizgi, proletarya ile burjuvazi arasındaki çelişmenin sosyalist toplumun baş çelişmesi olduğunu inkar ediyor; sosyalist sistem yerine kapitalist sistemi, proletarya diktatörlüğünün yerine de burjuvazinin diktatörlüğünü geçirmek hedefine ulaşmak için Büyük Kültür Devriminin doğru değerlendirmesini değiştirmeye ve onunla hesaplaşmaya çalışıyor.

Bizler, olumsuz öğretmenlerin önemini iyi kavramalıyız. Eski ve yeni revizyonistler, soyut kavramlar kullanarak, bunları sınıflar üstü gibi göstererek daima sosyalizm ile kapitalizm, proletarya diktatörlüğü ile

burjuva diktatörlüğü arasındaki ayırım çizgisini bulandırır ve Marksist-Leninist çizgiyi revizyonist çizgi ile değiştirirler. Liu Şao-şi, yeni demokratik devrimden sosyalist devrime geçişe karşı direnerek vargücüyle “kapitalist sömürünün bir suç olmadığı, aksine yararlı yönleri” olduğunun propagandasını yaptı ve “ne kadar çok insan sömürülürse halk için o kadar yararlıdır” diyerek beyhude sosyalist devrime zarar vermeye çalıştı. Bu, bize sınıf mücadelesi ve çizgi mücadelesi gibi sorunlarda açık bir ayırım çizgisi çekmenin ne kadar önemli olduğunu öğreten olumsuz bir örnektir.

“Peking Rundschau”.
27 Nisan 76. Sayı: 17

TIENNANMEN MEYDANINDAKİ OLAY NEYİ GÖSTERİYOR?

Başında büyük önderimiz Mao'nun bulunduğu Parti Merkez Komitesi önderliğinde kahraman başkent halkı Tiennanmen meydanındaki karşı-devrimci siyasi olaya bir darbeye son vermiştir. Bu etkili mücadele Tienanmen meydanına daha parlak ve daha muhteşem bir çehre kazandırmıştır. Beş kıvılcık bayrak dalgalanmakta, büyük halk kongre binası heybetli bir şekilde yükselmekte ve halk kahramanları abidesi sarsılmaz olarak durmaktadır. Tüm ülke coşkuyla Parti Merkez Komitesi'nin iki kararını desteklemekte, bir avuç sınıf düşmanın karşı-devrimci faaliyetini kesinlikle mahkum etmekte ve öfkeyle Deng Siao-ping'in suçlamaları ve proletarya diktatörlüğünü devirip kapitalizmi yeniden inşa etme çabasını eleştirmektedir. Halkın, partinin ve parti üyelerinin yürekleri güneşe dönen ayçiçeği gibi başkan Mao'ya ve Parti Merkez Komitesine yönelmektedir. Kararlılıkla devrimi sürdüren ve restorasyon ve gerilemeye karşı savaşan yüzlerce milyon ordu mensubu ve sivil halkın devrimci ceryanı durdurulamazdır. Sınıf düşmanları korkudan tir tir titiyorlar. Yanıtılan az sayıda insan çabuk uyandı. Durum mükemmel.

Tienanmen meydanındaki karşı-devrimci siyasi olay son derece öğretici olumsuz bir örnektir. Tüm açıklığıyla sosyalizmin tarihi dönemindeki sınıf mücadelesinin özelliklerini ve yasalara dayalı olduğunu gösteriyor. Bizler tüm ülke halkının proletarya diktatörlüğünü sağlamlaştırmada ve kapitalizmin restorasyonuna karşı savaşmada canlı bir şekilde eğitmek için bu olumsuz öğretici örnekten yararlanabiliriz.

Birincisi bu olay, bir kere daha burjuvazinin komünist partisinin göbeğinde olduğunu gösteriyor. Parti içindeki iki çizgi mücadelesi iki uzlaşmaz sınıf proletarya ile burjuvazi arasındaki bir ölüm kalım mücadelesidir. Başkan Mao'nun da belirttiği gibi: “Sosyalist devrim yapılıyor ve burjuvazinin nerede olduğu bilinmiyor; O, komünist partisinin göbeğindedir -onlar kapitalist yoldaki parti iktidar sahipleridirler. Kapitalist yoldaki iktidar sahipleri hala bu yolda yürümektedirler.” Kapitalist yoldaki iktidar sahiplerinin parti içindeki burjuvaziyi oluşturduğunu ve proletarya diktatörlüğü altında sürdürülen devrimin esas konusu olduğunu daha önce kavramamış olan varsa o zaman Tienanmen meydanındaki karşı-devrimci siyasi olay bu kişilerin gözünü açmalıdır. Acaba bu karşı-devrimci unsurlar neden Deng Siao-ping'i öne çıkararak onu boşuna Macaristan'daki karşı-devrimci darbenin elebaşısı Nagy gibi yapmaya çalıştılar? Çünkü Deng Siao-ping kapitalist yoldaki bir numaralı parti iktidar sahibidir, doğru kararları kaldırmaya yönelik sağ rüzgarın perde arkasındaki sorumlusudur. Onun izlediği karşı-devrimci revizyonist çizgi konsantre bir biçimde, parti içi ve dışındaki yeni ve eski burjuvazinin, aynı şekilde eğitilmemiş toprak sahipleri, zengin köylüler, karşı-devrimciler, kötü ve sağcı unsurların çıkarlarını temsil etmektedir. Bu sebepten burjuvaziye bütün sınıf düşmanları restorasyon ümitlerini ona bağlamışlardı. Geçen yaz Deng Siao-ping ateşli bir şekilde alınan doğru kararları kaldırmaya yönelik sağ rüzgarı estirmeye başladığında bu unsurlar ne neşeliydiler. Bu rüzgara karşı mücadele başladığında ve Deng Siao-ping eleştirildiğinde onu haklı çıkarmışlar, açık karşı-devrimci sabotajlara bile girişmişlerdir. Bu, sağdan esen rüzgara karşı mücadelenin burjuvaziye öldürücü darbe indirdiğini ve bir avuç sınıf düşmanın en hassas noktalarından yakalandığını gösteriyor. Onlar kaçınılmaz olarak ümitsiz bir mücadele yürütecek ve çığınca

saldırılara girişeceklerdir. Deng Siao-ping gibi kapitalist yoldaki iktidar sahipleri, burjuva sözcüleri ve burjuvazinin proletarya ile boy ölçüşmesinde ve Çin’de kapitalizmi yeniden inşa çabasında esas gücüdürler.

Başkan Mao her şeyi görüyor. Geçen yıl Sinhua Üniversitesi’nde bazı kişiler yazdıkları mektuplarda gerçek dışı suçlamalarla mızrağın sivri ucunu başkan Mao’ya yöneltmişlerdir. Başkan Mao bütün bunların arkasında Deng Siao-ping’in bulunduğunu ve proletaryaya karşı topyekün bir saldırıyı başlattığını anlamıştır. Başkan Mao son derece isabetli bir şekilde “Sinhua ile ilgili sorun tecridi bir sorun değil, aksine şimdiki iki çizgi mücadelesinin bir yansımasıdır.” Sınıf mücadelesinin gelişmesi başkan Mao’nun tesbitini tamamen doğrulamıştır. Sinhua’daki suçlama mektuplarından Tienanmen meydanındaki karşı-devrimci siyasi olaya kadar her olay derin bir siyasi arka temele ve derin sınıf köklerine sahiptir ve hepsinin de sorumlusu Deng Siao-ping’dir. Deng Siao-ping’e karşı olan sınıf mücadelemizde aynı derecede keskindir.

İkincisi; olay, karşı-devrimci eylemleri, kapitalist yoldaki parti iktidar sahiplerinin restorasyon ve gerilemeyi hedefleyen tertipleriyle yakından ilgili olan karşı-devrimcilerin bulunduğunu yeterince göstermektedir. Tienanmen meydanındaki karşı-devrimci siyasi olay uzun zamandır bilinçli bir şekilde planlanmış bir olaydır. Eski ve yeni burjuva unsurlar, gerici, kelimelerle oynayan yazarlar ve cani, zirdeli vurucu tipler olanca güçleriyle sahneye çıktılar. Daha geçen yılın Temmuz, Ağustos ve Eylül aylarında siyasi dedikodular yayarak kamuoyunda çeşitli karşı-devrimci fikirler oluşturdular. Çin Ming bayramından önce ve sonra bir dizi karşı-devrimci sabotaj eylemlerini gerçekleştirmek üzere ortaya atıldılar. Bazıları mektuplar yoluyla Parti Merkez Komitesi’nden Deng Siao-ping’in “başbakan olması”ni istemek amacıyla gizli bir mektup kampanyası için yaygın temaslar sağlamaya çalışırken, diğer bazıları bilinçsizce Deng Siao-ping’in karşı-devrimci revizyonist çizgisini överek ona destek oldular, vurucu kırıcılara karşılık yaratmada omuz vermek için gizli tertip peşinde koştu, ve yine de diğer bazıları herkesin gözü önünde rezil davranışlara girdiler, gerici slogan ve şiirler okuyarak, gerici kışkırtıcı konuşmalar yaptılar ve hayasızca karşı-devrimci zehir kustular. Onlar proletarya diktatörlüğünü devirmek ve kapitalizmi yeniden inşa etmek için gösterdikleri çılgın çabada büyük önderimiz başkan Mao ve Merkez Komitesinden diğer önder yoldaşlara saldırdılar. Onlar Komünist Partisine halka ve sosyalizme karşı duran bir karşı-devrimciler çetesidir. Saldırıların hedefi ve caniyane amaçları Deng Siao-ping’inki ile tamamen uyum içindedir. Deng Siao-ping türünden kapitalist yoldaki iktidar sahipleri olduğu sürece toplumdaki karanlık güçler karışıklık yaratacak ve proletaryaya saldıracak ve emperyalistler, revizyonistler ve gericilerde buna uygun tepki göstereceklerdir. Sovyet revizyonist dönem kliği bu kez “sağlıklı güçler”inin başarılı olacakları inancıyla bir süre sevinçten çılgına dönmüşlerdi. Ancak onlar, Deng Siao-ping’in bu kadar çabuk yenilgiye uğrayacağını beklemediklerinden daha onu alkışlama imkanına sahip olmadan seslerini kesmişlerdi. Olay, tüm iyi niyetli insanların kavrayışını yükseltmeli, bakışlarını keskinleştirmelidir.

Olay, üçüncü olarak, bir kere daha her karşı-devrimin ömrünü kısa olduğunu ve fazla ileri gidemediğini göstermektedir. Geniş halk kitleleri devrim istiyorlar ve karşı-devrimci eylemlere asla izin vermeyeceklerdir.

Başkan Mao on yıl önce şu tesbitte bulunmuştu: “Eğer Çin’de sağcılar anti-komünist bir devlet darbesi düzenlerlerse, o zaman eminim ki, onlar da aynı şekilde rahat olmayacaklar ve hakimiyetleri büyük bir olasılıkla çok kısa yaşayacaktır; çünkü nüfusun yüzde 90’ından çoğunun çıkarlarını temsil eden devrimciler buna izin vermeyecektir.” Tienanmen meydanındaki karşı-devrimci eylemlerde bir avuç sınıf düşmanı dışarı karşı son derece küstah bir tavır takınmalarına rağmen gerçekte oldukça zayıftılar. Bütün imkanlarını kullanmaları gerçeği, onların yenik, ölmekte ve ümitsiz, batmakta olan bir sınıftan olduklarını göstermektedir. Halk kitleleri onların geriye yönelik eylemleri karşısında son derece hiddetlenmişler ve kararlılıkla onlara karşı proletarya diktatörlüğünün uygulanmasını istemişlerdir. Halk kitleleri bizzat silaha sarılarak onlara karşı kahramanca mücadele etmişlerdir. Oraya buraya kılıç sallayan vurucu kırıcılar çok kısa zaman içerisinde halkın çelikten yumruğunun darbeleri altında parça parça olmuşlar ve kitlelerin hedefi haline gelmişlerdir. Her kim ki gelecekte bu tür olaylar tezgahlamaya cesaret eder işte o mutlaka aynı rezil sona sahip olacaktır.

Zehirli otlar güllere dönüştürülebilir. Tienanmen meydanındaki karşı devrimci siyasi olay kötü bir şey olmakla birlikte aynı zamanda iyi birşeydir. Bu olay düşmanı gün ışığına çıkarmış, kadroları ve kitleleri eğitmiştir. Bizler titizlikle başkan Mao’nun sosyalizm döneminde sınıflar, sınıf çelişkileri ve sınıf mücadelesi üzerinde teorisini incelemeli, sınıf mücadelesi, çizgi mücadelesi ve proletarya diktatörlüğü altında devrimin sürdürülmesi için bilincimizi yükseltmeliyiz. Başkan Mao’ya saldıran, Parti Merkez Komitesini bölmeye çalışan ve alınan doğru kararları değiştirmeyi hedefleyen sağdan esen rüzgarı, karşı-devrimci sloganlar atan, karşı-devrimci bildiriler dağıtan, karşı-devrimci siyasi dedikodular üreten, karşı-devrimci imzasız mektuplar yazan ve karşı-devrimci gruplar örgütleyen bir avuç karşı-devrimci ile kavga çıkaran, ortalığı velveleye veren ve yağmalayan kişileri baskı altına almalıyız. Kitlelere güvenmeli, kitlelere dayanmalıyız. Özünden birbirinden farklı iki tür çelişki arasında kesin ayırım yapmak ve onları doğru ele almak zorunludur. Dedikodulara inanan ve yanıltılan az sayıda insan arasında ideolojik çalışmayı sürdürmeli ve bilinçlerini yükseltmeleri, kendileri ile

düşman arasına kalın bir çizgi çekmeleri ve düşmanın kötü etkilerini tamamen yok etmelerinde onlara yardımcı olmalıyız.

Devrimci yoldaşlar; kesinlikle mücadelenin esas yönüne sadık kalalım. Tek bir yürek gibi düşmana karşı mücadelede birleşelim ve Deng Siao-ping'in eleştirilmesi ve sağdan esen rüzgara karşı mücadeleye yeni atılım kazandıralım!

“Peking Rundschau”
8 Haziran 76, Sayı: 23

DENG SIAO-PİNG'İN MARKSİZME TOPYEKÜN İHANETİ

Li Cang

Kapitalist yoldaki bir numaralı iflah olmaz parti iktidar sahibi Deng Siao-ping, nihayet “üç direktifi esas halka alalım” revizyonist programını yumurtladı ve karşı-devrimci revizyonist çizgi izledi. Onun gerici programı ve gerici çizgisi, başkan Mao'nun proleter devrimci çizgisine zıt düşüyor, siyasi açıdan parti içi ve dışı burjuvazinin çıkar ve isteklerini temsil ediyor, ve proletarya diktatörlüğünü devirerek kapitalizmi restore etme yönünde beyhude bir çabayı dile getiriyor; ideolojik, yani teorik yönden Marksizmin üç unsuru felsefe, ekonomi-politik ve bilimsel sosyalizmin tepyekün bir revizyonunu içeriyor. Şimdi, alınan doğru kararları değiştirmeyi hedefleyen sağ rüzgara karşı ve Deng Siao-ping'in revizyonist çizgisinin eleştirilmesi yönünde zafer dolu büyük bir mücadele geliyor. Deng Siao-ping'in geçmişi ile hesaplaşmak için onun Marksizme ihanetinin gerici özünü ideolojik, yani teorik olarak derinlemesine açığa çıkarmak ve eleştirmek son derece zorunludur.

I
Proletarya diktatörlüğü öğretisi, Marksizmin özü ve bilimsel sosyalizmin en önemli unsurudur. Proletarya diktatörlüğünü savunmak veya ona karşı mücadele etmek daiama Marksizm ile revizyonizm arasındaki mücadelenin odak noktasını oluşturur.

Deng Siao-ping, proletarya diktatörlüğüne ihanet etti. O, sosyalist toplumda sınıf mücadelesini reddederek proletaryanın burjuvazi üzerindeki topyekün diktatörlüğüne karşı savaştı ve boşuna proletarya diktatörlüğünü devirmek ve kapitalizmi restore etmek için çalıştı ve böylece Marksizmin proletarya diktatörlüğü hakkındaki öğretilerine topyekün ihanet etti.

Proletarya diktatörlüğünün zorunluluğu ile ilgili olarak Lenin şunları belirtmiştir:

“Proletarya diktatörlüğü, yeni sınıfın, daha güçlü bir düşmana karşı devrilmesiyle (tek bir ülkede bile olsa) direnme gücü on kat artan ve gücünü yalnızca uluslararası sermayenin gücünden, uluslararası bağlantıların gücü ve dayanıklılığından değil, aynı zamanda alışkanlık kuvvetinden, küçük üretim gücünden alan burjuvaziye karşı verdiği en kararlı, en acımasız bir savaş anlamına gelir. Ne yazık ki, küçük üretim hala dünyada yaygın haldedir ve küçük üretim, sürekli olarak, her gün, her saat, kendiliğinden ve yığın halinde kapitalizmi ve burjuvaziyi doğurmaktadır. Bütün bu nedenler, proletarya diktatörlüğünü gerekli kılmaktadır...” (Sol Komünizm Bir Çocukluk Hastalığı, Sf. 12. Lenin)

Başkan Mao, Büyük Ekim Devriminden bu yana proletarya diktatörlüğünün olumlu ve olumsuz tecrübelerini özetleyerek proletarya diktatörlüğü üzerine Marksist-Leninist teoriyi devraldı, savundu ve geliştirdi. O, sosyalist toplumda sınıf mücadelesinin yasalara göre hareket ettiğini derinlemesine açıkladı, proletarya diktatörlüğü altında devrimin sürdürülüp sürdürülmemesi, devrimin kime karşı yöneleceği ve nasıl

gerçekleştirileceği, proletarya diktatörlüğünün nasıl sağlamaştırılarak kapitalizmin restorasyonunun engelleneceği ve sosyalizmin inşa edileceği sorularını teorik ve pratik açıdan çözümlendi. Başkan Mao daha 1949 yılında bütün Çin’de iktidarın ele geçirilmesinden sonra ülkede baş çelişmenin proletarya ile burjuvazi arasındaki çelişme olduğuna işaret etti. Üretim araçları mülkiyetinin sosyalist dönüşümünün hemen hemen tamamlanmasından sonra bir dizi yazı ve direktifte başkan Mao, sosyalizmin tüm tarihi dönemi boyunca sınıfların, sınıf çelişmelerinin var olduğunu, proletarya ile burjuvazi arasındaki çelişmenin baş çelişme olduğunu tekrar tekrar açıkladı. O, partimiz için hedefi proletarya diktatörlüğünde sebat ve kapitalizmin restorasyonunun engellenmesi olan bir temel çizgi hazırladı. Başkan Mao özellikle parti içerisindeki burjuvaziye karşı mücadele sorununu tahlil etti. O, Ocak 1965 tarihli ve sosyalist eğitim hareketi üzerine bir bölgede şunu dikkate çekiyordu:

“Bugün hareketin esas saldırı hedefi, kapitalist yolu tutan parti içindeki iktidar sahipleridir.” Geçenlerde de şu açıklamayı yaptı: “Sosyalist devrim yapılıyor ve burjuvazinin nerede olduğu bilinmiyor; O, komünist partinin göbeğindedir, onlar, kapitalist yoldaki parti iktidar sahipleridir. Kapitalist yoldaki parti iktidar sahipleri hala bu yolda gidiyorlar.” Başkan Mao, yalnızca proletarya diktatörlüğünün nasıl sağlamaştırılacağı sorununu teorik olarak çözümlenmemiş, fakat aynı zamanda bu teoriye uygun olarak Büyük Proleter Kültür Devrimi, Lin Biao ve Konfüçyüs’ü eleştirme hareketi, proletarya diktatörlüğü teorisini inceleme hareketi, “Liangşan-Moor’dan Hikayeler” romanını eleştirme ve şimdi sağ rüzgara karşı yürütülen mücadele gibi bir dizi siyasi hareketi bizzat başlattı ve yönetti. Bütün bu hareketler proletaryanın burjuvaziye karşı sınıf mücadelesi demektir ve proletarya diktatörlüğünün sağlamaştırılmasına ve kapitalizmin restorasyonunun engellenmesine hizmet ediyor.

Deng Siao-ping, sosyalist toplumda sınıf mücadelesini inkar etmekle, partimizin yirmi yıllık teori ve pratiğine ihanet etmiş oluyor. Üretim araçları mülkiyetinin sosyalist dönüşümü esas itibarıyla zafer kazandığında, o, Liu Şao-şi’nin izinden giderek “sınıf mücadelesinin söndüğü” teorisini savundu. O, “sınıf çelişmeleri günümüzde hemen hemen çözümlenmiştir”, “sınıflar hemen hemen yokolmuştur, onun için artık sınıf mücadelesini vurgulamak gerekir” gibi iddialar öne sürdü. Büyük Kültür Devrimi ile onun revizyonist bakış açısında bir değişiklik olmadı. Tekrar iş başına gelir gelmez, “üç direktifi esas halka alalım” revizyonist programını piyasaya sürdü. Bununla sınıf mücadelesinin esas halka alınmasını reddetmiş ve partinin temel çizgisini değiştirmiş oluyordu. O, “nasıl günbe gün sınıf mücadelesinden bahsedebilir ki?” gibi bir iddiada bile bulundu. Bu Marksizme açık ihanet demektir.

Deng Siao-ping’in “sınıf mücadelesinin söndüğü teorisini”ni savunması, özünde proletarya diktatörlüğüne ihanet etmektir. Lenin’in belirttiği gibi; “proletarya diktatörlüğü sınıf mücadelesinin sona erdirilmesi değil, aksine yeni biçimlerde sürdürülmesidir. Proletarya diktatörlüğü, zafer kazanan, siyasi iktidarı ele geçiren proletaryanın, yenilen fakat yok edilmeyen, yok olmayan, direnmekten vazgeçmeyen, direnişini güçlendiren burjuvaziye karşı sınıf mücadelesidir.” (‘Halkın özgürlük ve eşitlik şiarları ile aldatılması’ başlıklı konuşmanın yayınlanmasına önsöz.) Proletaryanın burjuvaziye karşı sınıf mücadelesini red ve buna karşı mücadele kaçınılmaz olarak proletarya diktatörlüğünü red ve buna karşı mücadele anlamına gelir. Proletarya diktatörlüğüne ihanet eden revizyonistler, proletarya diktatörlüğünün açıkça terkedilmesinin ve buna karşı mücadelenin yanısıra, sık sık “proletarya diktatörlüğü”nü dillerine dolamak gibi araçlara başvururlar, gerçekte ise, onun devrimci özünü boşaltır, çarpıtır ve değiştirirler. Bu da onların, “sınıf mücadelesinin söndüğü teorisini”ni savunmalarında, proletaryanın burjuvaziye karşı sınıf mücadelesini ve burjuvazi üzerindeki diktatörlüğünü inkar etmelerinde ve sadece devlet yönetiminde ekonomik inşadan söz etmelerinde ifadesini bulur. Bu sahtekar oyun ile onlar, proletarya diktatörlüğünün burjuva diktatörlüğü doğrultusunda bir evrimini amaçlarlar. Sovyet revizyonist kliği, “sınıf mücadelesinin söndüğü teorisini” gibi bir sis perdesi ardında Sovyetler Birliği’nde Lenin’in bizzat kurmuş olduğu proletarya diktatörlüğünü devirerek, o günden bu yana tekelci bürokrat burjuvazinin diktatörlüğünü burjuvazinin diktatörlüğüne çevirme entrikalarında bu taktiğe başvurdu. Deng Siao-ping, onların geride bıraktığı mirası devraldı.

Başkan Mao, sağdan esen rüzgarı eleştirirken şuna dikkati çekti:”1949 yılında ülkede baş çelişmenin proletarya ile burjuvazi arasındaki çelişme olduğu tesbit edildi. 13 yıl sonra sınıf mücadelesi sorunu tekrar ortaya atıldı, aynı şekilde durumun iyileşmeye başladığı sorunu da. Büyük Kültür Devrimi nedir? Sınıf mücadelesidir. Liu Şao-şi sınıf mücadelesinin söndüğü teorisinden sözetti, fakat kendisi bile onu söndüremedi. O, bir avuç haini ve yeminli taraftarını korumak istiyordu. Lin Biao, proletaryayı devirmek istedi ve bir darbe düzenledi. Bütün bunlar sönmek mi demektir? “Başkan Mao’nun bu sözleri tam hedefini bulmakta ve Lin Biao ve Deng Siao-ping’in piyasaya sürdükleri “sınıf mücadelesinin söndüğü teorisini”nin gerici özünü açığa çıkarmaktadır. Deng Siao-ping burjuvazinin proletaryaya karşı yürüttüğü sınıf mücadelesini asla söndüremedi. O, sağdan esen rüzgarın başlatılmasında başı çekti, revizyonist bir çizgi izledi ve Büyük Kültür Devriminin doğru

değerlendirmesini ortadan kaldırmaya ve onunla hesaplaşmaya çalıştı. Bütün bunlar, onun burjuvazinin temsilcisi olarak proletaryaya karşı dizginsiz bir saldırıya giriştiğini ifade etmektedir. Sözleri ve yaptıklarından da görüleceği gibi, üst yapıdan ekonomik temele kadar, proletarya diktatörlüğünün sağlanmasına ve kapitalizmin restorasyonunun engellenmesine yarayan ne varsa hepsine saldırdı ve mücadele etti, kapitalizmin restorasyonuna yarayan ne varsa da hepsini alkışladı ve her bakımdan destekledi.

Başkan Mao “proletarya, kültürün çeşitli sektörleri de dahil olmak üzere, üst yapı alanında burjuvazi üzerinde topyekün bir diktatörlük uygulamalıdır” diye belirtti. Burjuvazi, proletaryanın iktidarı ele geçirmesinden sonra da kültürün çeşitli sektörleri de dahil olmak üzere üst yapı alanında halen oldukça büyük bir güce sahiptir. Bu durum tamamen değişmediği sürece, proletarya diktatörlüğü sağlanamaz. Tüm üst yapı alanlarında, sosyalist devrimin yapılabileceği, proletaryanın burjuvazi üzerinde topyekün diktatörlük uygulayıp uygulamayacağı, proletarya diktatörlüğünü savunmanın veya ona karşı mücadele etmenin bir kısıtıdır. Deng Siao-ping ve onun gibileri, açıkça bilim ve teknik alanında proletarya diktatörlüğünden söz edilmemesi gerektiğini söylediler. O, vargüçle okulların proletarya diktatörlüğünün bir aracına dönüştürülmesine karşı çıktı, eğitim, edebiyat, sanat ve sağlık hizmetleri alanında devrime karşı mücadele etti ve Büyük Kültür Devrimi’nden önceki 17 yılda sahip olduğu revizyonist çizgisine itibar kazandırmaya çalıştı. Bütün bunlar, burjuvazinin diktatörlüğünün bu alanlarda yeniden kurulmasına yönelikti.

1974 yılı sonunda başkan Mao, tüm ülke halkına çağrıda bulunarak “neden Lenin burjuvazi üzerinde diktatörlük uygulamasından söz ediyordu?” sorusunun açıklığı kavuşturulmasını istedi ve burjuva hakkının kısıtlanması sorununu ortaya attı. Bu, revizyonizmle mücadele ve ondan sakınılması için, ve proletarya diktatörlüğünün sağlanmasına yönelik esaslı bir tedbirdir. Burjuva hakkı sosyalist toplumda varlığını sürdürdü. Ve bu, burjuvazinin ve kapitalizmin sürekli ortaya çıkmasının zemin ve şartlarını oluşturur.” Dolayısıyla, Li Piao gibi kimseler için, iktidara geldiklerinde kapitalist sistemi hakim kılmak kolay olacaktır.” Burjuva hakkının kısıtlanıp kısıtlanmayacağı konusundaki tutumuyla son tahlilde, proletarya diktatörlüğüne ihanet eden Deng Siao-ping, bu noktada da gerici özünü açığa vurdu. Onun, hararetli bir şekilde burjuva hakkının kısıtlanmasına karşı mücadele etmesi, ve çeşitli noktalarda burjuva hakkını kısıtlayan sosyalist yeni şeylere kin duyması, proletarya diktatörlüğü konusundaki gerici görüşünden kaynaklanıyor.

Başkan Mao’nun tesbit ettiği gibi: “Burjuvazinin, partiye, hükümete, orduya ve kültürün çeşitli alanlarına sızmış olan temsilcileri, bir avuç karşı-devrimci revizyonistlerdir; şartlar kendileri için olgunlaştığında, siyasi iktidarı ele geçirecek ve proletarya diktatörlüğünü burjuva diktatörlüğüne dönüştüreceklerdir.” Deng Siao-ping’in gerici suçları ve Nisan ayı başında tezgahlanan Tienanmen meydanındaki karşı-devrimci siyasi olay bir kere daha başkan Mao’nun bu tezinin son derece bilimsel ve tamamen doğru olduğunu kanıtıyor. Deng Siao-ping’in, revizyonist bir program ve çizgiyle proletarya diktatörlüğünü burjuva diktatörlüğüne dönüştürme doğrultusundaki entrikaları teşhir edilip boşa çıkarıldıktan sonra, onun sözcülüğünü yaptığı parti içi ve dışı burjuvazi, eğitilmemiş toprak ağaları, büyük köylüler, karşı-devrimciler, kötü ve sağcı unsurlar birdenbire proletaryaya karşı azgın bir saldırıyı başlattılar. Onlar, boşuna proletarya diktatörlüğüne saldırarak Deng Siao-ping’ Çin’in Ngy’si yapmaya, karşı-devrimci bir darbe tezgahlamaya ve burjuvazinin diktatörlüğünü kurmaya çalıştılar. Bu, Deng Siao-ping’in, proletarya diktatörlüğüne karşı düşmanlık besleyen bütün gerici güçlerin baş temsilcisi olduğunun bir başka örneğiydi. Proletarya diktatörlüğü Çin’de, başkan Mao’nun önderliğinde uzun yıllar süren devrimci mücadeleler sayesinde kurtulmuş ve geniş halk kitleleri arasında derin kök salmıştır. Büyük Kültür Devrimi ile daha da sağlamlaşmış ve güçlenmiştir. Deng Siao-ping ve bir avuç sınıf düşmanı, çırpınıp mücadelelerinde sadece kendi ayaklarına düşen bir taşı kaldırdılar. Sonuç tam bir fiyasko oldu.

II.

Proletarya partileri için Marksist ekonomi-politik, çizgi ve siyasetlerini oluşturmalarında önemli bir teorik temeldir. Proletarya diktatörlüğü teorisi, Marks’ın kapitalist üretim ilişkilerinin gelişme yasalarının tahlilinden çıkardığı zorunlu bir sonuçtur. Deng Siao-ping, yalnızca proletarya diktatörlüğü teorisine değil, fakat aynı zamanda Marksist ekonomi politiğin temel ilkelerine de ihanet etti.

Marks ve Lenin, evrenin temel yasası olan zıtların birliği yasasından hareketle sosyalist toplumu derin bir tahlile tabi tuttular. Onlar, sosyalist toplumunhenüz eski toplumun izlerini taşıdığını ve tüketim maddelerinin dağıtımında burjuva hakkının henüz varlığını sürdürdüğünü üzerine basa basa açıkladılar. Ayrıca Lenin şu noktaya dikkati çekti: “... sadece burjuva hakkı değil, aynı zamanda burjuvazisiz burjuva devleti de varlığını sürdürmektedir!” (Devlet ve Devrim)

Başkan Mao, Lenin’den sonra edinilen pratik tecrübeleri özetledi, sosyalist toplumda üretim ilişkilerini derin bir şekilde tahlil ederek Marksist ekonomi politiği geliştirdi. O, şu açıklamayı yaptı: “... sosyalist üretim ilişkileri kurulmuş bulunuyor. Bunlar üretici güçlerin gelişmesine uygun düşmekle beraber mükemmel

olmaktan uzaktır.” (‘Halk içindeki çelişkilerin doğru ele alınması üzerine’) Teoriye ilişkin önemli direktiflerinde başkan Mao, şunları belirtti: “Tek kelime ile Çin sosyalist bir ülkedir. Kurtuluşun önce hemen hemen kapitalistti. Şimdi bile sekiz dereceli bir ücret sistemi, herkese yaptığı işe göre dağıtım ve para karşılığında değişim uygulanmaktadır; bütün bunlar eski toplumdaki farklı değildir. Farklı olan mülkiyet ilişkilerindeki değişikliklerdir.” “Bugün ülkemizde diğer şeylerin yanısıra meta sistemi de sekiz dereceli ücret sistemi olarak eşit değildir. Proletarya diktatörlüğü altında bunlar sadece kısıtlanabilir.” Bu bilimsel tezler, sosyalist toplumda üretim ilişkileri ile üretici güçler arasındaki çelişkinin ifadesi, iki sınıf, proletarya-burjuvazi arasındaki mücadeledir: herkese yaptığı işe göre dağıtıp, aynı değerlerin mübadelesi ve insanlar arasındaki ilişkilerde varlığını sürdüren burjuva hakkı da özel mülkiyetin belli kalıntılarının yanısıra yeni burjuva unsurların oluşması için gerekli zemin ve şartların bir parçasıdır; revizyonizmin toplumsal temelini parçalamak ve burjuvazinin var olamayacağı ve yeniden ortaya çıkamayacağı şartları hazırlamak için proletarya diktatörlüğünde burjuva hakkının kısıtlanması zorunludur.” Başkan Mao’nun bu sözleri, uzun zamandan beri ekonomi politik alanında var olan metafizik görüşleri çürüterek her türden revizyonist anlayışa ağır darbe indirdi.

Revizyonistler daima, üretim araçları mülkiyetinin sosyalist dönüşümünün gerçekleştirilmesinden sonra, üretim ilişkileri ve üst yapıya ilişkin devrimin sona erdiğini iddia ederler. Ve dolayısıyla derler, üretici güçlerin gelişmesi en önemli hatta biricik görevidir. Deng Siao-ping üretici güçler teorisinin inatçı bir propagandacıdır. Daha 1956 yılında O, Liu Şao-şi ile birlikte ülkede baş çelişmenin “ilerici sosyalist sistem ile toplumun geri üretici güçleri arasındaki çelişme” olduğunun ve “devrim esas itibarıyla tamamlandığından, gelecekteki görevin inşa görevi olduğu”nun reklamını yaptı. Geçen yıl yeniden üretici güçler teorisini piyasaya sürdü ve bu teoriyi kendi revizyonist çizgisinin teorik temeli olarak ele aldı. O, “üç direktifi esas halka alalım” programını ortaya atarak, sınıf mücadelesinin esas halka olduğunu reddetti. Deng Siao-ping, üretici güçler teorisine (tarım, endüstri, savunma, bilim ve teknolojinin modernleştirilmesi olan) dört modernleştirme etiketini yapıştırarak bir “ekonomi kasırgası” ile bir “uzman faaliyet kasırgası” estirmek için çağrıda bulundu. Gerçekte ise o, proletarya diktatörlüğü teorisini inceleme hareketini bir kenara fırlatmaya, böylece burjuva hakkını korumaya ve burjuvaziye, özellikle de parti içi burjuvaziye kan sağlayan ekonomik temeli muhafaza etmeye çalıştı.

Üretici güçler teorisi, sosyalist toplumda üretim ilişkileri ile üretici güçler, üst yapı ile ekonomik temel arasındaki çelişmenin var olmaya devam ettiğini ve üretici güçlerin çeşitli unsurları arasında belirleyici olanın şeyler değil, insan faktörünün olduğunu temelden reddeder. Dolayısıyla, üretici güçlerin ancak ve ancak sınıf mücadelesi esas halka alınarak ve proleter siyasete sarılarak, sosyalist devrimin esaslı uygulanması ve kitlelere güven temelinde ve kitlelerin harekete geçirilmesi sayesinde geliştirilebileceğini reddeder. O, kapitalizmin izlerinin sosyalist üretim ilişkilerinde var olmaya devam ettiğini ve sosyalist üretim ilişkilerinin gelişmesi için iki imkanın bulunduğu gerçeğini inkar eder: Proletarya devriminin sürdürülmesinden yana olmaz, burjuva hakkını kısıtlamaz ve parti içi burjuvaziye karşı mücadele etmezse, sosyalizm sadece komünizme doğru ilerlememiş olmakla kalmaz, aynı zamanda yeniden kapitalizme dönüşür. Açıktır ki, Deng Siao-ping’in üretici güçler teorisinin peşinden gidecek olsak, kurulu sosyalist üretim ilişkilerinin paramparça olmasının yanısıra üretim ilişkilerinde varlığını sürdüren ve eski toplumdakinden pek farklı olmayan şeyler de ebediyen korunur ve geliştirirler. Böylece kapitalizm ve yeni burjuva unsurlar bu zemin üzerinde, -burjuva hakkı üzerinde- daha çabuk filiz verir ve kapitalizmin restorasyonu için gerekli toplumsal temel yaratılmış olur.

Deng Siao-ping’in hoşuna giden cümlelerden biri de şu cümle idi: “Kedi, beyaz olmuş kara olmuş farketmez, fare yakalayan kedi iyi kedidir.” Bu cümle bir çok makaleden daha özlü bir biçimde üretici güçler teorisinin revizyonist özünü dile getirmektedir. Başkan Mao, Deng Siao-ping’i eleştirirken şuna dikkat çekti: “Bu adam sınıf mücadelesini kavramıyor, bu esas halkadan hiç bahsetmiyor. Demek ki, hala ‘beyaz kedi, kara kedi’, emperyalizm ile Marksizm arasında ayırım yapmıyor. “Deng Siao-ping, revizyonist ve emperyalist şeyleri gözbebeği gibi korudu. Maddi teşvik, kara önem verilmesi, yabancı olan şeylere tapma felsefesi, etek yakalama vs. gibi şeyler, onun için vazgeçilmez şeylerdi. Deng Siao-ping’in revizyonist çizgisinden hareketle, sosyalist üretimi geliştirmek asla mümkün değildir. Yalnızca sosyalizm, yalnızca Marksizm-Leninizm Mao Zedung Düşüncesi Çin’i kurtarabilir. Tarih ve olgular bunun böyle olduğunu çoktan kanıtladı. Bu bakımdan Deng Siao-ping’in, üretici güçlerin sözümona gelişmesi ve dört modernleştirmenin gerçekleştirilmesi üzerine kopardığı feryat bir aldatmacadan ibarettir ve onun gerçek niyeti kapitalizmin restorasyonudur. Aramızdaki ayrılık noktaları, dört modernleştirmenin gerçekleştirilip gerçekleştirilmeyeceği, üretici güçlerin geliştirilip geliştirilmeyeceği noktasında değil, daha çok sosyalist yolda mı yoksa kapitalist yolda mı yürüneceği noktasında toplanmaktadır.

Deng Siao-ping, burjuva hakkını daha da güçlendirmek ve genişletmek amacıyla maddi teşviğin reklamını yaptı. Maddi teşvik üzerine olan teori, revizyonist ekonomi politığın önemli bir yönüdür. Sovyet revizyonist

dönek kliği, imtiyazını korumak, hayasızca Sovyet proletaryasının emeğinin ürününe el koymak ve sömürüyü haklı çıkarmak için daima bu teoriden yararlandı; aynı zamanda, emekçileri mücadele azimlerini kaybetmeleri ve baskı ve sömürüye boyun eğmeleri için burjuvazinin çıkarıcı yoz düşünceleri ile doldurmaktadır. Lenin şuna işaret etti: “Opportunizm ile sosyal-şovenizmin ekonomik temeli aynıdır; ayrıcalıklı işçilerin önemsiz bir tabakası ile kendi ulusal burjuvazilerinin egemen ulus durumundan yararlanarak öteki ulusları soymasından paylarına düşecek kırıntılar...” (“Sosyalizm ve Savaş”) Sosyalist toplumda revizyonizmin oluşumunun bir sınıf temeli ve ekonomik şartlarını korumak ve genişletmek amacıyla maddi teşviğin reklamını yaptı. Bu, işçiler, köylüler, devrimci kadrolar ve devrimci aydınların çıkarlarına tamamen zıttır. Başkan Mao’nun belirttiği gibi “siyaset kumanda edendir, candır.” “Siyasi faaliyet her türlü ekonomik faaliyetin can damarıdır.” Yirmi yıllık pratiğimizin de kanıtlaştığı gibi, ancak ve ancak proleter siyasete sarılarak gerçekten geniş halk kitlelerinin sosyalist insiyatifini geliştirebilir ve sosyalizmin geniş halk kitlelerinin sosyalist insiyatifini geliştirebilir ve sosyalizmin geniş yolunda onlara önderlik edebiliriz. Bunun karşısında maddi teşviğin savunulması, yalnızca burjuva hakkının genişletilmesine ve özel mülkiyet düşünce eğilimine sürükler; sonuç olarak giderek sosyalizmden uzaklaşır ve kapitalizme doğru yol alırız. Sovyetler Birliği’ndeki durum bunun aynıdır. Orada, maddi teşvikin girmedeği delik kalmamış ve sonuçta bir avuç tekeli bürokrat kapitalistin zenginleşmesi karşısında geniş emekçi kitleleri daha fazla yoksulluğa itilmişlerdir. Maddi teşvikten hangi sınıfın yarar sağladığı ve hangi sınıfın sıkıntı çektiği, ve bu durumda söz konusu olanın Marksizm mi yoksa revizyonizm mi olduğu açık değil mi? Deng Siao-ping bütün gücüyle maddi teşviğe sarılıyor. Bu, onun Marksizme ihanet ettiğinin ve revizyonist olduğunun açık bir delilidir.

III

Siyasi çizgiler arasındaki mücadele genellikle felsefi alandaki iki çizgi mücadelesine bağlıdır. Çen Du-siyu ve Vang Ming’den Liu Şao-şi ve Lin-Piao’ya kadar partimiz içindeki tüm oportünist çizgilerin elebaşları, felsefi alanda Marksist diyalektik ve tarihi materyalizme ihanet ettiler, idealizm ve metafiziği oportünist çizgilerinin temeli olarak aldılar. Deng Siao-ping de aynı şeyi yaptı. Felsefi alanda Marksizme ihanetinin açık belirtisi, idealizm ile materyalizme karşı mücadele etmesi ve eklektisizmi diyalektiğin yerine geçirmesidir.

Marksistler daima tarihi yaratanın halk kitleleri olduğu fikrini savunmuşlardır. Başkan Mao’nun söylediği gibi “halk ve yalnızca halk dünya tarihini yaratan itici güçtür.” (Koalisyon hükümeti üzerine) Ayrıca şunu da belirtti: “Gerçek kahramanlar kitlelerdir, bizlerse ekseriyetle gülünç duruma düşecek kadar safız.” (“Köyde ilişkilerin araştırılması’na önsöz) Çalışma ve planlama gibi yaptığımız, aslında halk kitlelerinin taleplerinin yansımından başka bir şey değildir. Kitlelerden kitlelere- bu, bizim temel yönetme metodumuzdur. Aynı zamanda, dünyayı materyalist diyalektik ile uyum içerisinde tanımamız ve değiştirmemiz için biricik doğru ideolojik çizgidir. Bu Marksist-Leninist çizginin aksine bütün revizyonistler tarihi idealistlerdir. Onlara göre tarihi köle değil de, onların yerine birkaç kahraman yaratmıştır. “Gerçek kahraman kitlelerdir” gerçeğini asla kabul etmezler. Kitle hareketinden çok korkarlar ve bir hareket başladığında da tüm araçlarla onu bastırmaya çalışırlar.

Bu anlamda Deng Siao-ping muazzam bir gövde gösterisinde bulundu. Tarımın sosyalist dönüşümü sırasında kooperatifleşmeye karşı savaştı. Liu Şao-şi ile birlikte Büyük Kültür devriminin başlangıcında burjuva gerici bir çizgi izleyerek devrimci kitleleri baskı altına aldı. Şimdi de alınan doğru kararları ortadan kaldırmaya yönelik sağ rüzgarı estirmeye başladı. Büyük Kültür Devrimini inkar ederek sosyalist yeni şeyleri reddetti e tüm yürekten işçi sınıfına ve diğer emekçilere dayanılmasına karşı çıktı. Böylece kendisini bir tarihi idealistten çok daha fazla açığa çıkardı.

Marksist felsefe zıtların birliği yasaının, evrenin temel yasası olduğu görüşünü savunur. Birbirleri ile çelişen zıtların arasında hem birlik hem de mücadele vardır, ve bu da şeylerin gelişmesine yolaçar. Karmaşık birşeyin gelişme sürecinde bir dizi çelişki vardır ve bunlardan birisi baş çelişkiyi oluşturur; baş çelişkinin varlığı ve gelişmesi, diğer çelişkilerin varlığı ve gelişmesini belirler veya etkiler. Toplum temel yasanın ışığında ele alındığında, sosyalist toplumda ülke içinde baş çelişkinin proletarya ile burjuvazi arasındaki çelişki olduğu görülür. Bu baş çelişki sıkıca kavrandığında, ve proletaryanın burjuvaziye karşı sınıf mücadelesi esas halka alındığında her şey rayına oturur ve tüm diğer çelişkiler doğru bir tarzda çözümlenebilir. Deng Siao-ping, utanmadan bu temel teoriyi değiştirerek esas halkanın yerine birlik ve istikrara, ve ekonominin gelişmesine önem verdi. Böylece baş çelişkiyi ve zıtların birliği yasaını -bu temel yasayı- reddederek eklektisizmin çıkmaz sokağına girdi.

Eklektisizm, revizyonizmdir. Deng Siao-ping, üç direktifi de aynı kefeye koymuş, siyaseti ekonomi ile aynı seviyede ele alarak siyaseti uzman bilgi ve teknik ile özdeşleştirmiş ve sofist bir tarzda baş çelişkiyi ve

çelişkinin başlıca yanını hasıraltı etmiştir. Buharin’i eleştirisinde Lenin şuna işaret ediyordu: “hem biri hem de diğeri”, “bir yandan -diğer yandan- bu, Buharin’in teorik pozisyonudur. İşte eklektisizm budur.” (“Bir kere daha sendikalar, şimdiki durum ve Troçki ve Buharin’in hataları üzerine”) Bu sözler Deng Siao-ping tam bir betimlemesidir. Bu olgu, revizyonistlerin zavallı tabiatlarını ortaya koymaktadır. Esasen onlar, Marksizm-Leninizm ve Mao Zedung düşüncesinin teorik olarak çoktan çözümlediği sorunları bir yana itmek ve onları revizyonist teori ile değiştirmek istiyorlardı. Fakat revizyonizmi uygulamak işçiler, köylüler, askerler, devrimci kadrolar ve devrimci aydınların, yani halk kitlelerinin yüzde 95’inin çıkarlarına zarar vermektedir. Bu, halkın iradesine aykırıdır. Revizyonistler açık tavır almaya cesaret edemediklerinden eklektisizmi uyguladılar, zira “Marksizmin oportünist tahrifatı ile diyalektiğin eklektik tahrifatı sayesinde kitleler en kolay bir şekilde aldatılabilir.” (Lenin, Devlet ve Devrim) Fakat sınıf mücadelesine giderek daha fazla bilinçlenen geniş halk kitlelerinin karşısında revizyonistlerin taktikleri tamamen yarırsızdır.

IV

Lenin’in belirttiği gibi “oportünistlerin biçimsel olarak işçi partilerinden oluşan, -objektif olarak- onların, burjuvazinin siyasi bir müfrezesi, onun etkisinin yükselticisi, onun işçi hareketi içindeki ajanları olduğu gerçeğini asla ortadan kaldırmaz.” (II. Enternasyonalin çöküşü) Oportünistler ve revizyonistler, burjuvazinin çıkarlarını savunan siyasi çizgiyi sürdürmek için sürekli Marksizmin üç unsuruna saldırmakta ve onları değiştirmektedirler. Bernstain’dan bugünkü Sovyet revizyonist döneğe kadar hepsi, Marksizmin eskidiği bahanesi altında Marksizme topyekün ihanet ettiler. Liu Şao-şi ve Lin Piao’nun başarısızlığından sonra bu sefer de Deng Siao-ping olumsuz öğretmen olarak sahneye çıktı. “Boş laf yerine yeni şeyler söylemek gerekli” diyen o değil miydi? Yukarıdaki değerlendirmeden de görüleceği gibi, onun “boş laf” ile kastettiği Marksizmin temel ilkeleri ve “yeni şeyler” ile kastettiği de “sınıf mücadelesinin söndüğü teorisi” ve üretici güçler teorisi, idealizm, eklektisizm diğer revizyonist pislikti. Bu “teoriler”, sınıf düşmanlarının elinde proletarya diktatörlüğüne karşı saldırılarında bir silah haline geldiklerinde, karşı devrimci siyasi Tiennanmen meydanı olayında da görüldüğü gibi, en gerici ve en adi siyasi sloganlara dönüştüler. Olayı tezgahlayan bir avuç karşı-devrimci “gerçek Marksizm-Leninizm istiyoruz” diye feryat etti. Komünizme ve halka karşı amansız bir kin besleyen bu gericilerin istediği şey, saf revizyonizm ve faşizmdi. Onlar, saldırılarının esas yönünü büyük önderimiz başkan Mao’ya ve başında başkan Mao’nun bulunduğu Parti Merkez Komitesine yönelttiler ve Deng Siao-ping’i destekleme bayrağını göndere çektiler. Bütün bunlar bu karşı-devrimcilerin “izm”lerinin Deng Siao-ping’in revizyonizmi olduğunu gösteriyor. Bu, Deng Siao-ping’in Marksizme topyekün ihaneti ve revizyonizmi uygulaması ile parti içi ve dışı burjuvazinin ve ülke içindeki ve dışındaki sınıf düşmanlarının çıkarlarını temsil ettiği gerçeğini daha açık bir şekilde ortaya çıkarmaktadır.

Şimdiki durumda sağdan esen rüzgara karşı verilen mücadele büyük zafer kazanmıştır. Parti Merkez Komitesi, büyük önderimiz başkan Mao’nun önerisi üzerine Deng Siao-ping’i parti içi ve dışı olmak üzere tüm görevlerinden azletme kararını almıştır. Bu, devrimci kitlelerin mücadele ruhunu son derece yükseltmiş ve sınıf düşmanlarının gerici küstahlıklarını gözle görülür bir şekilde sindirmiştir. Fakat mücadele henüz sona ermemiştir. İdeolojik, yani teorik açıdan, Deng Siao-ping’in revizyonist çizgisini derinlemesine eleştirmek hala yearine getirmemiz gereken önemli bir mücadele görevidir.

Lenin’in belirttiği gibi, Marks’ın öğretisi “yaşadığı sürece, her adımı mücadele yolu ile kazanmak zorunda kalmıştır.” (“Marksizm ve revizyonizm”) Burjuvazi ve revizyonistler, Marksizm’in ilerlemesi ve zaferleri karşısında asla seyirci kalmayacaklardır. Onlar, Marksizme karşı saldırılarını mutlaka sürdürecekler ve onu değiştirmenin yollarını arayacaklardır. Ancak tarihin de kanıtladığı gibi Marksizm, revizyonizme karşı her mücadeleden daha da çelikleşerek ve güçlenerek çıkmıştır. Marksizm, tam da revizyonizme karşı mücadele içinde durmadan ilerliyor. Revizyonizm ve onun temsil ettiği burjuvazi yozdur ve yokolmaya mahkumdur.

“Peking Rundschau”.

8 Haziran 76, Sayı: 23

“Peking Rundschau”
15 Haziran 76, Sayı: 24

DENG SİAO-PİNG’İN SANAYİ VE ULAŞIMDAKİ REVİZYONİST SAFSATASININ ELEŞTİRİSİ

Cung Şi

Deng Siao-ping, kapitalist yoldaki bir numaralı iflah olmaz parti iktidar sahibidir. O, revizyonist bir program piyasaya süren, revizyonist bir çizgi izleyen ve alınan doğru kararları değiştirmek amacıyla sağ rüzgarın başlatılmasındaki elebaşısıdır. O, yalnızca bütün üst yapı alanlarında çok sayıda abes şeyler yapmakla kalmadı, aynı zamanda hararetli bir şekilde Başkan Mao’nun ekonomik cephedeki proleter devrimci çizgisine karşı da faaliyette bulundu. “Her şey modernleştirme için” yaftası altında doğrudan sanayi ve ulaşım el attı ve boşuna Çin’in sosyalist sanayisini kapitalist restorasyonun temeli yapmak için çaba göstererek, sanayinin gelişmesi için kendi revizyonist ilkelerini de içeren bir kurallar belgesinin hazırlanması talimatını verdi. Bu oyunun iç yüzünü anlamak zordu, ancak büyük kültür devriminde ve Lin Piao ve Konfüçyüs’ü eleştiri hareketinde çelikleşen işçi sınıfı aldatılamazdı. Deng Siao-ping’in revizyonizmi ortaya çıkar çıkmaz geniş işçi kitleleri ve kadrolar tarafından boykot ve mahkum edildi. Başkan Mao’nun bizzat başlattığı ve yönettiği sağdan esen rüzgara karşı mücadele, işçi sınıfının mücadele azmini kamçıladı ve işçi sınıfı mücadele içinde Deng Siao-ping’in revizyonist çizgisinin gerici özünü daha açık olarak gördü.

SANAYİ VE ULAŞIMDAKİ TEHLİKE NEDİR?

Yürüttüğü gerileme ve restorasyon kampanyasında Deng Siao-ping, “üç direktifi esas halka alalım” programının reklamını yaptı, sanayi ve ulaşımındaki baş çelişmesinin proletarya ile burjuvazi arasındaki çelişme olduğunu inkar ederek sınıf mücadelesinin esas halka alınmasına karşı çıktı. Kendisinin de belirttiği gibi bugünkü durumda esas tehlike “üretim kavranmasından söz etmeye cesaret etmemekte” yatıyormuş ve bu da “genel” bir sorunmuş. O, partinin sanayi ve ulaşımındaki temel çizgisinin önder rolünü açık bir şekilde inkar ederek, Çin’de sanayinin gelişmesini sosyalist yönünden saptırmaya çalıştı.

Başkan Mao 1949 yılından bu yana daiama vurgulayarak “ülkede baş çelişme proletarya ile burjuvazi arasındaki çelişmedir” şeklinde belirtmiştir. Bu, aynı zamanda sanayi ve ulaşımındaki baş çelişmedir de. Bu çelişmenin varlığı ve gelişmesi, sanayi ve ulaşımındaki genel sorunun uzun bir süre bu dalda sosyalist yolda mı yoksa kapitalist yolda mı yürüneceği, Marksistlerin ve işçi kitlelerin mi yoksa parti içindeki burjuvazinin, kapitalist yolu tutan iktidar sahiplerinin mi yönetime sahip olacağı sorununu ortaya atmaktadır. Esas tehlike revizyonizm ve kapitalizmin restorasyonudur. Başkan Mao IX. Merkez Komitesinin 1. genel toplantısında yaptığı konuşmada Büyük Kültür Devriminin zorunluluğunu tahlil ederek şunları tespit etti: “Açıktır ki, Büyük Proleter Kültür Devrimini gerçekleştirmek gerekiyordu, zira temelimiz sağlam değildi. Yaptığım gözlemlere göre, büyük bir ihtimalle yönetimin gerçek Marksistlerin ve işçi kitlelerinin elinde olmadığı hatırı sayılır sayıda -hepsini veya ezici çoğunluğunu kastetmiyorum- işletmeler vardı. İşletmelerin yönetiminde iyi kişiler yok ta değildi. Bunlar mevcuttu. Sekreterler, sekreter yardımcıları ve parti komitelerinin üyeleri, aynı zamanda parti hücrelerinin sekreterleri arasında da, iyi insanlar mevcuttu. Fakat bunlar, proleter siyasetin propagandasını yapmak yerine maddi teşviği uygulamak, prim dağıtmak, kara öncelik tanımak vs. gibi şeylerden başka bir şey olmayan Liu Şao-şi’nin çizgisini izliyorlardı. “Fakat işletmelerde gerçekten kötü kişiler de var”, “bu, devrimin henüz sona ermediğini gösteriyor.” Sanayi ve ulaşımında, proletarya ile burjuvazi arasındaki sınıf mücadelesi sınıflar ortadan kalkıncaya dek sürecektir. Eski burjuva unsurlar ve eğitilmemiş aydınlar henüz varlıklarını sürdürüyorlar; dolandırıcılık, hırsızlık ve spekülasyon gibi şeyler zaman zaman ortaya çıkıyor. Burjuva hakkı varolmaya devam ettiğinden yeni burjuva unsurlar ortaya çıkacaktır. “İlk sırada kar” ilkesi, maddi teşvik, prim vs. gibi işletmeler idaresindeki revizyonist çizgi için henüz uygun pazar mevcuttur. Kapitalist yoldaki iktidar sahipleri hala bu yolda yürüyorlar olgusu gibi bir olgu uzun bir dönem varolacaktır. Deng Siao-ping, sanayi ve ulaşımındaki sınıf mücadelesini inkar etmekle parti içi ve dışı burjuvazinin temsilcisi sıfatında, burjuvazinin proletaryaya karşı yürüttüğü mücadeleyi destekleme, revizyonist çizginin hakim kılınması ve kapitalist yolun izlenmesi çabalarını gizlemeyi amaçlıyordu.

Sosyalist sistemde, fabrikalar ve işletmeler proletaryanın burjuvaziye karşı sınıf mücadelesini yürüttüğü mevzilerdir ve bunların saf ekonomik örgütler olarak görülmesine ve içlerinde üretici güçlerin önceliği

teorisinin uygulanmasına asla izin verilemez. Başkan Mao şunu belirtti: “Tek bir hedef uğruna birleşelim. Bu, her fabrika, köy, kurum ve öğrenim yerinde gerçekleştirilmelidir.” Yalnızca proletaryanın burjuvazi üzerindeki diktatörlüğünü sağlamlaştırmak ve sosyalist üretim ilişkilerini sürekli mükemmelleştirmekle sosyalist üretimi daha çok, daha çabuk, daha iyi ve daha ekonomik olarak geliştirmek, ve fabrikaları ve işletmeleri revizyonizmle savaş ve revizyonizmden sakınma doğrultusunda güçlü birer kaleye dönüştürmek mümkündür. Fabrika ve işletmeler, proletarya diktatörlüğünü sağlamlaştırmak hedefini gözden kaçırırsa üretimi geliştirememiş olmakla kalmayacak, fakat aynı zamanda burjuvazi ve kapitalizmi doğuran bir zemin olarak yozlaşacaklardır da. Böyle bir gelişmeye izin verilecek olursa, fabrikadaki sosyalist mülkiyet kapitalist mülkiyete dönüşecek ve işçi sınıfı yeniden ücretli köle durumuna dönüşecektir. “Üretimin kavranmasından sözetmeye cesaret” edilmelidir propagandası ile Deng Siao-ping, gerçekte sosyalist üretimin geliştirilmesi hedefini izlemedi, aksine o, fabrika ve işletmelerin birer sınıf mücadelesi alanı olarak terkedilmesi ve proletaryanın burjuvazi üzerindeki diktatörlüğünden vazgeçilmesini kişilere kabul ettirmek ve rahat bir şekilde kapitalizmi restore etmenin yolunu açmak istiyordu.

Sosyalist fabrika ve işletmeler, tabii ki üretim planını gerçekleştirmek, planlanandan daha fazlasını üretmek, tesislerin bakımı, teknik yenilikler ve ürünlerin kalitesi gibi sorunları sürekli çözmek için bütün güçlerini kullanmalıydılar. Başkan Mao'nun belirttiği gibi “sınıf mücadelesi esas halkadır, diğer herşey ona bağlıdır.” Yalnızca sınıf mücadelesini esas halka olarak, revizyonizm ve kapitalizmin eleştirisini derinleştirerek, ve hangi çizginin izlenip hangi yolda yürüneceği sorununu çözmek için sürekli çaba sarfederek sosyalist üretimi doğru yönde ve canlı bir şekilde geliştirmek mümkündür. Yalnızca bu şekilde, tesis, teknik ve kalite sorunlarını doğru bir tarzda çözmek, sanayiye geliştirmek için yürüdüğümüz yolda daha büyük daha çabuk, daha iyi ve daha ekonomik sonuçlar elde etmek, bağımsız ve nispeten mükemmel bir sanayi sistemi inşa etmek ve sosyalist sanayinin modernleştirilmesini gerçekleştirmek gerçekten mümkündür. Deng Siao-ping, sınıf mücadelesinin esas halka alınmasına karşı mücadele etti, kendi eski “beyaz kedi, kara kedi” düşüncesinde ısrar etti ve Marksizm ile emperyalizm arasında bir ayırım yapmadı. Bu tutum, kaçınılmaz olarak kapitalist yola götürür ve sosyalist üretimi baltalar. Onun “modernleştirme” dediği şey, aslında burjuvazinin çıkarları doğrultusunda gerçekleştirilecek kapitalist bir modernleştirme idi ve Çin'i, emperyalizmin ve sosyal-emperyalizmin bir uzantısı durumuna dönüştürecekti.

NEDEN “İLK SIRADA KÂR” VE MADDİ TEŞVİK GİBİ ESKİ BOŞ LAFLAR YENİDEN ISITILIP ORTAYA SÜRÜLÜYOR?

Sanayi ve ulaşımda proletaryanın burjuvaziye karşı sınıf mücadelesinin önemli bir yönü, “ilk sırada kar” ve “maddi teşvik” gibi revizyonist pılıpırtının eleştirilmesidir. Büyük Kültür Devriminden bu yana işçilerin geniş bölümü bu pılıpırtıyı eleştirmekten vazgeçmedi. Bu durum Deng Siao-ping'i öfkelenirdi, ve o, “ilk sırada kar” ilkesinin eleştirilmesini “kar elde etmeye karşı tek yanlı saldırı” şeklinde karalayarak, “sizler, bunun karı ilk sıraya oturtmak anlamına geldiğini söylüyorsunuz. Pekela, karın birazcık ilk sıraya oturtulması pek de fena olmaz. Aksi halde devlet neye güvenecek?” diye saçmaladı. O, açıktan maddi teşviğin eleştirilmesine karşı çıktı ve revizyonizmin yoldaşı olduğunu gizlemedi.

Proletarya diktatörlüğü altındaki sosyalist ülkemiz, hangi amaçla sanayiye ve ekonominin diğer dallarını işletiyor? Kar ve para mı, yoksa devrim ve halk için mi? Tartışma sırasında bu noktaya açıklık getirilmelidir. Başkan Mao şöyle belirtti: “Ekonominin geliştirilmesi ve kamu hizmetlerinin güvence altına alınması, -işte ekonomi ve mali alandaki çalışmamızda genel çizgimiz budur.” (‘Japon saldırısına karşı direnme savaşı döneminde ve ekonomi ve mali sorunlar’) Hafif ve ağır sanayinin bütün dallarında üretimi geliştirmemizin nedeni, yalnız ve yalnız kamu hizmetlerini güvence altına almak, sosyalist devrim ve sosyalist inşanın ihtiyaçlarını, aynı şekilde halkın çalışma sırasında ve günlük yaşantısındaki ihtiyaçlarını tatmin etmek ve “savaşa, doğa afetlerine karşı hazırlanın, halk için herşeyi yapın!” direktifini hayata geçirmek içindir. Bu, işçi-köylü ittifakının perçinlenmesine, proletarya diktatörlüğünün sağlamlaştırılmasına ve uzun vadeli hedef olan komünizmin gerçekleştirilmesine bağlıdır. Devrim ve halk için-, bu nokta sosyalist üretimi kapitalist üretimden ayıran temel kriteridir. Fabrikaların ve işletmelerin çalıştırılmasında azami kar elde etmek, kapitalistlerin temel hedefidir. Marks şunu söylüyordu: “Burjuva toplumunun meşguleyitinin, para yapmak olduğunu doğru ifade ediyorlardı...” (‘Ekonomi Politüğün Eleştirisine Katkı’), “artı değer üretimi veya kar elde etme, bu üretim biçiminin mutlak yasasıdır.” (‘Kapital’) Deng Siao-ping, “ilk sırada kar” ve “maddi teşvik” gibi ilkelerin reklamını yaparak sosyalizm ile kapitalizm arasındaki temel ayrımı bulandırdı. Böylece o, gerici burjuva bakışı ve gerici burjuva dünya görüşünü bir kere daha sergilemiş oldu.

“İlk sırada kar” ve “maddi teşvik”, para ve maddi şeylerle ilgilidir ve özünde burjuva bir siyasettir, burjuvazinin, kadrolarımızı ve kitleleri yozlaştırmada ve sosyalist üretim ilişkilerini baltalamada kullandığı bir

kezzaptır. Bu ilkelerin, sosyalist fabrika ve işletmelere sokulması karşısında nasıl “fena olmaz” denilebilir? Sosyalist ekonomi, planlı ve orantılı bir gelişmenin sözkonusu olduğu bir plan ekonomisidir. Bir fabrikanın neyi ne kadar üreteceği ve neyi üretmeyeceği belli bir plana tabi kılınmalı ve halkın çıkarları doğrultusunda olmalıdır. Şayet her fabrika, karı ilk sıraya oturtur, kar miktarına göre çok veya az üretir ve kar sağlamayan bir şeyi hiç üretmezse, bu, sosyalist plan ekonomisini karıştırıp baltalar ve üretimde anarşiye yol açmaz mı? Kar avına çıkmak üzere çeşitli işletmeler, kendi çıkarlarını başkalarının karı hilafına gerçekleştirmenin yollarını arayacaklar ve böylece sosyalist işbirliği şeklindeki ilişkiler, kapitalist rekabet ilişkilerine dönüşecektir. Kar ilk sıraya oturtulur, tek yanlı olarak üretimin değeri ve karı hedeflenir, zenginlik tanrısı “Mereşal Cao”ya tapılır, maddi şeyler aracılığı ile insanların coşkusu tahrik edilirse, işte o zaman kadro ve kitlelerin düşüncelerinin yozlaşması ve işçilerin saflarında birliğin baltalanması, insanların yalnızca kendi çıkarlarını düşünmeye, şöhret ve kar peşinde koşmaya başlamaları, insanlar arasındaki ilişkilerin işveren ve ücretli işçi arasındaki para ilişkisine dönüşmesi kaçınılmazdır. Böylece sosyalist üretim ilişkileri baltalanacak ve burjuva hakkı ciddi bir şekilde boy verecektir. Bu gelişmenin böyle devam etmesi kaçınılmaz olarak kapitalist mülkiyetin restorasyonuna götürür. Bu anlamda Sovyet sosyal-emperyalizmi, Deng Siao-ping’in tertipleri gibi sinsî tertiplerin nereye götürdüğünü gösteren bir örnektir.

Diğer yandan, üretim masraflarını hesaplamak, ekonomik muhasebe tutmak ve devletin taleplerine uygun belirli bir kar elde etmek sosyalist işletmeler açısından devrimin ve insanın gereklilerini yerine getirmek için zorunludur. Sosyalist işletmelerin elde ettiği kar, sosyalist birikimin esas kaynağı oluşturur. Bizler, eskiden beri ekonomik muhasebe tutmaya ve akümülyasyona önem veriyoruz ve maliyetin ve birikimin ihmal edilmesi gibi yanlış düşüncelere, ve çok miktarda masrafa ve savurganlığa karşıyız. Deng Siao-ping ise, “ilk sırada kar” ilkesinin ve “maddi teşvik”in eleştirilmesine saldırarak, bu eleştiriyi “kar elde etmeye karşı tek yanlı saldırı” olarak niteledi. Böylece o, sadece karışıklık yaratmaya ve art niyetlerini gizlemeye çalıştı. Büyük Kültür Devriminden bu yana bu revizyonist düşüncelerin eleştirilmesi sayesinde ki, geniş işçi kitlelerinin faaliyetlerinin gelişmesi mümkün oldu, partinin çizgisi, direktif ve siyaseti hakim kılındı ve devlet planı uygulandı, ve böylece daha fazla para sosyalist devrim ve sosyalist inşâ için dolaşımda bulundu. Başkan Mao şu açıklamayı yaptı: “İdeolojik ve siyasi çalışma, ekonomik ve teknik çalışmanın üstesinden gelmemizin güvencesidir ve ekonomik temele hizmet eder. İdeoloji ve siyaset aynı zamanda, komutan ve ruhtur. İdeolojik ve siyasi çalışmamızı çok az da ihlal ettiğimizde ekonomik ve teknik çalışmamızda mutlaka yanlış yoldan gideceğiz.” Üretimin geliştirilmesinde sosyalist ülkemiz, “ilk sırada kar” ve “maddi teşvik”e dayanmamaktadır. Bizler, başkan Mao’nun proleter devrimci çizgisine, “proleter siyasete öncelik verilmeli” ve “sınıf mücadelesini esas halka alalım” ilkelerine ve güçlü bir ideolojik-siyasi çalışmaya güveniyoruz. Bu, sosyalist işletmelerin başarı ile çalıştırılmasındaki temel unsurdur.

İŞÇİ SINIFINA MI DAYANALIM, YOKSA BURJUVAZİYE Mİ?

Sınıf mücadelesini esas halka alarak sanayiye işletmek için bütün yürekten işçi sınıfına dayanmalı, geniş kitlelerin sosyalist faaliyetini hayata geçirmeli ve büyük çapta kitle hareketlerini geliştirmeliyiz. Bunlar başkan Mao’nun pratik tarafından doğrulanan mantıki düşünceleridir. Deng Siao-ping ise şöyle zırvalıyor: “İşçi, köylü ve askerlere dayanmak izafidir.” O, işçi sınıfına dayanılmasına karşı mücadele etti. Geniş kitlelerin sosyalist faaliyetini boğmak amacıyla bir yandan her türlü kaide ve yasak sayesinde eski kontrol, kısıtlama ve baskı pratiğinin reklamını yaparken diğer yandan hareretli bir şekilde “fabrikaların uzmanlarca yönetilmesi” teorisi ile “yabancı olan herşeye tapma” felsefesinin propagandasını yaptı ve bir büyük komprador burjuva gibi iç ve dış burjuva otoritelerin önünde dize geldi.

İşçi kitlelerine güvenilip güvenilemeyeceği, onlara dayanılıp dayanılamayacağı sorunu iki sınıf, iki çizgi mücadelesinde önemli bir sorundur. Başkan Mao vurgulayarak şunu belirtmiştir: İşçi sınıfı önder sınıftır, o, “en uzak görüşlü ve en fedakar, en kararlı devrimci” olan sınıftır. (‘Halkın Demokratik Diktatörlüğü üzerine’). İşçi kitlelerine güvenilmez, onlara dayanılmazsa ne devrim ne de sanayi ve ulaşımındaki inşâ ilerleme kaydedebilir. İşçi sınıfı, burjuvaziye ve kapitalizme karşı mücadele içinde doğdu ve gelişti. Kapitalizme karşı en derin kin besleyen, sosyalizmi en yürekten seven ve sosyalist yoldan en kararlı bir şekilde yürüyendir o. Ancak ve ancak tüm yürekten işçi sınıfına dayanılır, işletmelerin yönetim ve idaresine katılmak, siyaset üzerine tartışmak, önemli meseleleri ele almak, ve işletmelerin yönetimini devrimci denetiminden geçirmek üzere işçi kitleleri harekete geçirilirse başkan Mao’nun proleter devrimci çizgisi hakim kılınabilir ve işletmeler işçi sınıfının öncüsünün ideolojisine uygun olarak dönüştürülebilir. Ancak bu şekilde Marksistler ve işçiler gerçekten yönetime sahip olabilir ve burjuvazi üzerindeki proletarya diktatörlüğü güçlendirebilir. İşçi sınıfı da mücadele içinde sürekli kendini eğitmeli ve tarihi görevi hakkındaki bilincini yükseltmelidir -bu, işçi sınıfının kendini eğitmesinin bir yönüdür. Büyük Proleter Kültür Devriminden bu yana işçi sınıfının fabrika ve işletmelerde ülkenin efendisi olma durumunun sağlanmış olması muazzam bir değişikliktir. Bir çok fabrika ve

işletmelerdeki parti örgütleri işletme idaresinde işçi kitlelerine dayanmakla Lenin'in eleştirdiği burjuva ön yargıyı, yani "yalnızca şu 'üst sınıflar', yalnızca zenginler ve zengin sınıfların okulundan geçmiş olanlar devleti idare etme ve sosyalist toplumun örgütsel inşasını yönetme yeteneğine sahiptirler" önyargısını çürütmüştür. ('Rekabet Nasıl Örgütlenmeli?') Bu, sosyalist devrim ve sosyalist inşada işçi sınıfının oynadığı büyük rolün tam bir kanıtı ve Deng Siao-ping'in revizyonist saçmalıklarının sert bir dille eleştirilmesidir.

Mao Zedung düşüncesi ile silahlanmış olan işçi kitleleri sınırsız bir yaratıcı güce sahiptir. Onlar sosyalist devrim ve sosyalist inşada esas güçtür. Sanayinin geliştirilmesinde bizler, kendi yolumuzdan yürümeli ve sosyalist sanayinin modernleştirilmesini hızlandırmalıyız. Bunu yaparken neye dayanmalıyız? Birincisi; dünya çapında yayılma ve diğer ülkeleri sömürme peşinde koşan hegemonyacılığa dayanamayız, ikincisi; yabancı burjuvaziden dilenmek anlamına gelen "yabancı olan herşeye tapma" felsefesine dayanamayız. Bizler, başkan Mao'nun devrimci çizgisinin önderliğinde Mao Zedung Düşüncesi ile silahlanmış işçi sınıfına ve geniş halk kitlelerine güveniyoruz. Emperyalistler bizi abluka altına almış ve Sovyet revizyonist dönem kliği bizi boğmaya çalışmıştı. Fakat biz "yabancı olan herşeye tapma" felsefesini ve "kuyrukçuluk" siyasetini eleştirmek için kitlelere dayandık ve onları harekete geçirdik. Böylece bağımsızlık, kendi gücüne güven ve ülkenin refahı için ağır çalışma devrimci ruhunu halk kitleleri arasında hakim kıldık ve bu şekilde yolumuz üzerindeki bütün güçlük ve engelleri aşarak bugünkü zaferleri kazandık. Tüm yürekten işçi sınıfına dayanılır ve kitle hareketleri güçlü bir şekilde geliştirilirse devrim canlı bir şekilde ilerler ve üretimde daha büyük, daha çabuk, daha iyi ve daha ekonomik sonuçlar elde edilir. Pratikte işçi sınıfı kültür devriminden bu yana yabancıların ürkek bir tarzda kaçındığı bazı "yasak alanlar"a girdi. Bazı "uzman" ve "otorite"nin imkansız gördüğü şeyler işçi sınıfı tarafından başarıyla gerçekleştirildi. Bu çürütülmesi mümkün olmayan olgular "gerçek kahramanlar kitlelerdir" gerçeğini bir kez daha doğruladı.

Deng Siao-ping'in işçi sınıfına olan "izafi" güveni, Liu Şao-şi'nin "kitleler geridir" teorisinin yeni bir baskısıdır. Onun "izafi" güveni, gerçekte işçi sınıfına dayanmamak ve işçi sınıfına olan güvene karşı mücadele etmek anlamına gelir. Deng Siao-ping tekrar görevine döndükten sonra her yerde "geri çekilmiş bilginler"i ve "unutulmuş" olanları ziyaret ederek, "ikinci bir kez yere çalınmak"tan "kormyanı" ve "son derece kararlı" olan şu iflah olmaz iktidar sahiplerinin yeniden görevlerine yerleştirilmelerini talep etti. Bu, onun parti içindeki burjuvaziye dayanmak niyetinde olduğunu kanıtıyor. Deng Siao-ping, "seviye ve bilgi"ye ve kendisi ile ortak çıkarlara sahip olan burjuva aydınları "yönetici yerlere yerleştirmek" istediğini açıklamadı mı? Bu onun az sayıda burjuva "uzman" ve "otorite"ye dayanmak arzusunu kanıtıyor. "Yabancılar" önüne eğilen, "yabancı uzmanlar"a vargücülüyle "yabancı olan herşeye tapma" felsefesini ve "kuyrukçuluk" siyasetini propaganda eden Deng Siao-ping değil miydi? Başka bir ifadeyle, o yabancı burjuvaziye dayanmak istiyordu. Nisan ayının ilk günlerinde cereyan eden karşı devrimci siyasî Tienanmen meydanı olayı ele alındığında Deng Siao-ping'i destekleyen kimselerin, aralarında vurucu kırıcıların, gangasterlerin ve toplumun diğer döküntülerinin de bulunduğu proletarya diktatörlüğüne düşmanlık besleyen bir avuç sınıf düşmanı ve yeni burjuva unsurların olduğu görülür. Deng Siao-ping burjuvazinin tarafına geçmiş ve işçi sınıfına dayanılmasına karşı çıkmıştır. Bu, onun parti içi ve dışı burjuvazinin çıkarlarını temsil ettiği ve karşı-devrimin, restorasyon yanlısı güçlerin elebaşısı olduğu anlamına gelmektedir. Meseleye böyle bakıldığında Deng Siao-ping'in sosyalizmi mi kapitalizmi mi uyguladığı ve sanayiye hangi yola çekmek istediği oldukça açık değil midir?

"DÜZELTME"İNİN ARKASINDA YATAN NEDİR?

Deng Siao-ping'in sanayi ve ulaşımında revizyonist bir çizgi izlemek üzere öne sürdüğü bahanelerden biri "üretimin geliştirilmesi", ve amacını gerçekleştirmek için aldığı tedbirlerden biri de çok yanlı "düzeltme" idi. Kültür Devriminden bu yana sanayi ve ulaşımındaki durumu çok kötü olarak niteleyen Deng Siao-ping, bu alanda "çok sorunları" n olduğu iddiasında bulundu. Ona göre herşey "karmakarışık"tı ve "üzerinde durulmaya ciddi olarak" hakettiği. O, bu durumu "düzeltmede daha fazla cesaret" talep ediyordu. Deng Siao-ping'in sözleri ve yaptıkları, onun "düzeltme"sinin arkasında Kültür Devriminin doğru değerlendirilmesinin revizyonu, restorasyon ve gerilemeden başka birşey yapmadığını gösteriyor.

Kültür Devrimi ile Liu Şao-şi ve Lin Piao'nun iki burjuva karargahı yerle bir edilmiş, revizyonist çizgi eleştirilerek üst yapı ve üretim ilişkilerindeki kapitalist şeylere ağır bir darbe indirilmiştir. Bütün bunlar burjuvazi ve revizyonistleri tamamen şaşkına çevirmedi mi? Bu devrimde iyi olmayan nedir? Başkan Mao'nun mücadele-eleştiri-dönüşme hakkındaki direktiflerinin yönlendirilmesi sayesinde fabrika ve işletmeler şu aşamalardan geçti: Üçü Birlik'e dayanan devrim komitelerinin kurulması, kitle eleştirisinin geliştirilmesi, sınıf saflarının elekten geçirilmesi, parti örgütlerinin sağlamaştırılması, idari yapının basitleştirilmesi, akıl dışı talimat ve kaidelerin reformu ve idare unsurlarının atölyelere gönderilmesi. Bu sayede hissedilir değişiklikler

oldu. Akılcı talimat ve kaideler, mücadele süresince devamlı mükemmelleştirildi. Kadro ve kitleler sınıf mücadelesi ve çizgi mücadelesi hakkındaki bilinçlerini muazzam bir şekilde yükselttiler. İşçiler işletmelerin yönetimine ve idaresine katılıyor, kadrolar ve teknisyenler bedeni olarak çalışıyorlar. İşçiler arasındaki dar iş bölümü aşarak işbirliğine dayanan komünist ruh yerleştirildi. “Anşan demir çelik kombinasyonunun işletme yasası” hayata geçirildi. Burjuva hakkının kısıtlanmasına hizmet eden çok sayıda yeni şeyler doğdu, gelişti. Sanayi ve ulaşımdaki üst yapı ve üretim ilişkileri alanında sosyalizmin yararına olan bu değişiklikleri işçi sınıfı ve kitleler coşkuyla karşıladılar.

Deng Siao-ping, Büyük Kültür Devriminden önce Liu Şao-şi'nin revizyonist çizgisine uygun olarak işletmelerin yönetimi için formüle edilen talimatların “henüz iyi ve kullanılabilir” olduğunu söyledi. Bu sözler onun artniyetini açığa çıkararak “zorunlu talimat ve kaideler” olarak nitelediği şeylerin, gerçekte eski mallar olduğunu göstermiştir. Bu malların iyi olup olmadığını en iyi şekilde devamlı bunlara karşı mücadele etmiş olan işçi sınıfı bilir. Büyük Kültür devrimi sırasında revizyonist çizgi geniş kitleler tarafından eleştirilmiş ve Deng Siao-ping'de “özeleştirir” yaparak hatalarını kabul etmişti. Ne var ki, o bu malları yeniden yutturmaya çalıştı. Onun teşviki ile kaleme alınan “sinaî gelişmenin hızlandırılmasına ilişkin bazı sorunlar” başlıklı makale tamamen Liu Şao-şi'nin revizyonist çizgisinin devralınmasıydı, hatta bu çizgiyi aşmıştı. Onun sözünü ettiği “düzeltme”, yeni şeylerin yok edilmesini sağlayacak bir sopa, ve eski şeylerin restorasyonu ile eş anlamlı bir kelimedenden başka bir şey değildi. Onun “düzeltme” sayesinde ortadan kaldırmak istediği şey başkan Mao'nun proleter devrimci çizgisi, devralmak istediği şey de revizyonist gelenektir. “Düzeltme” ile yok etmek istediği şeyler üst yapı, ve üretim ilişkileri alanında burjuva hakkını kısıtlayan mevcut sosyalist üretim ilişkileri ile yeni şeylerdi; onun yeni kurup yayınlattırmak istediği şeyler de kapitalist ve revizyonist şeylerdi. O, “düzeltme” ile “anşan demir çelik kombinasyonunun işletme yasası”nı ortadan kaldırmak ve Sovyet “Magnitogorsk demir çelik kombinasyonunun talimat ve kaideleri”ni yerleştirmek istiyordu. Deng Siao-ping, “düzeltme”nin anahtarının “yönetici organlar sorunu” olduğunu söyleyerek yukarıdan aşağıya “güçlü, cesur ve yetenekli” yönetici organlar kurmak istiyor ve revizyonist çizgiyi hakim kılmak, alınan doğru kararları ortadan kaldırmak ve kapitalizmi yeniden inşa edebilmek amacıyla revizyonizmi uygulama cesaretine, “tecrübe”sine ve “yetenek”ine sahip olanları korumaya çalışıyordu.

Deng Siao-ping, Künfüçyüs'ün “etiketi iyi olanın sözü ciddiye alınır” yöntemine uygun olarak kendi “düzeltme”sini gerçekleştirmek için başka bir gerekçe öne sürdü. Bu da “üretim kapasitesinin tam olarak kullanılmadığı” iddiası idi, sanki onun “düzeltme”sini üretimi geliştirmeyi amaç edinmiş gibi. Fakat kimse buna aldanmadı. Olumlu ve olumsuz tecrübeler yalnızca devrimin üretici güçleri özgür kılabileceğini gösterdi. Sanayide üretim kapasitesini daha iyi bir şekilde geliştirebilmek için “devrime sarılalım, üretimi ilerletelim” direktifine sarılmalı, üretim ilişkileri ile üretici güçler, üst yapı ile ekonomik temel arasındaki çelişmeyi devamlı çözümlenmeliyiz. Deng Siao-ping, Büyük Kültür Devriminden önce Liu Şao-şi ile işbirliği içerisinde, sanayi ve ulaşımda revizyonist bir çizgi izlemiş ve eski toplumun unsurlarından pek farklı olmayan üst yapı ve üretim ilişkilerindeki şeyleri inatla korumak ve genişletmek istemişti. Bunun sonucu olarak da başkan Mao'nun devrimci çizgisinin hayata geçirilmesi engellenmiş ve baltalanmış, ve Çin'in sosyalist sanayisinin gelişmesine ciddi bir şekilde set vurulmuştur. Büyük Kültür Devrimi süresince işçi sınıfı ve devrimci halk kitleleri Liu Şao-şi ve Lin Piao'nun revizyonist çizgisini eleştirmişler, üst yapı ve üretim ilişkileri alanındaki eski şeylere ağır darbe indirmişler ve sanayide üretimin ve inşanın hızlı bir şekilde gelişmesini sağlamışlardır. Sağdan esen rüzgarı geri püskürtme mücadelesinin büyük çapta gelişmesi ile geniş işçi kitlelerinin, kadroların ve devrimci aydınların sanayi ve ulaşımda devrime sarılmak, üretimi ilerletmek için coşkuları güçlü bir şekilde yükseltmekte ve sanayide üretim büyük adımlarla ilerlemektedir. Bütün bunlar Deng Siao-ping'in gerici saçmalıklarının şiddetle reddedilmesidir. Deng Siao-ping üretim ilişkileri ve üst yapının dönüştürülmesine her bakımdan karşı çıkmakla gerçek niyetini göstermiş oldu -o, sosyalist devrimi ve sosyalist üretimi baltalamak ve kapitalizmi restore etmek istiyordu.

ALINAN DOĞRU KARARLARIN REVİZYONU ÇABASININ VE RESTORASYONUN İTİRAFI

Deng Siao-ping’in teşviki üzerine kaleme alınan bir makale üzerine yorum:

Kapitalist yoldaki iflah olmaz parti iktidar sahibi Deng Siao-ping geçen yıl vargücüyle alınan doğru kararların revizyonunu hedefleyen sağdan esen rüzgarı başlattığında, “tüm ülke ve parti çalışmasına ilişkin esas halka üzerine” başlıklı bir makale kaleme alındı. Bu makalede “üç direktifi esas halka alalım” (x) programının yalnızca “bugün” için değil, fakat aynı zamanda “gelecek 25 yıl” için “tüm çalışmada esas halka” olduğu tantanalı bir şekilde açıklanmaktadır. Yayınlanmaya zaman bile olmayan on bin kelimelek bu makale büyük bir zehirli ottur. O, eşsiz bir olumsuz öğretmen ve aynı zamanda alınan doğru kararları değiştirme ve restorasyon çabasının itiraf edilmesidir. Bu makalenin tahlili, Deng Siao-ping’in “üç direktifi esas halka alalım” başlıklı programının tepeden tırnağa revizyonist bir program olduğunu, alınan doğru kararları değiştirmeyi hedefleyen bu sağ sapmacı faaliyetin bir teoriye dayandığını, bir program çerçevesinde örgütlü ve komplocu olduğunu daha da açıkça göstermektedir.

Deng Siao-ping’in bu makale ile ilgili olarak büyük ümitler beslediğini söylemek gerekir. O, o zaman şu iddiada bulunmuştu “makalenin yayınlanması bir yumruk darbesi gibi etki edecektir”. Acaba o, hangi “yumruktan” bahsediyor ve bunu kime indirmek istiyordu? Bir avuç sınıf düşmanının kundaklamalarda bulunduğu ve insanları dövdüğü Tienanmen meydanındaki karşı-devrimci olay ele alındığında parti içindeki ve dışındaki burjuvazinin sürekli her “yumruk”unda salladığı görülür, yani karşı-devrimci kamuoyu ve karşı-devrimci şiddet. Revizyonist “yumruk” Büyük Proleter Kültür Devrimine, başkan Mao’nun devrimci çizgisine ve proletarya diktatörlüğünün sosyalist sistemine indirilecekti.

“SOL SAPMAYA KARŞI MÜCADELE” BAYRAĞI ALTINDA BÜYÜK KÜLTÜR DEVRİMİNE SALDIRI

Şu “esas halka” başlıklı makalede baştan sona kadar “Lin Piao’nun eleştirilmesi” ve “sol sapmaya karşı mücadele” bayrağı altında Büyük Kültür Devrimine saldırılmaktadır. Lin Piao aşırı sağ revizyonist bir çizgi izliyordu, adı geçen makalenin yazarları ise bu çizgiyi ard niyetli bir şekilde “aşırı sol” bir çizgi olarak gösterdiler, ve “sol sapma”nın “zehirli etkileri”nin “kökünden yok edilmesi” gerektiği, ve ancak bu taktirde “istikrar ve birliğe dayalı siyasi bir durumun yaratılabileceği” gibi sansasyonel bir iddia ortaya attılar. Bu kişiler kararlılıkla aşırı sağ bir tutum benimsediklerinden Büyük Kültür Devrimi onların gözünde “aşırı sol”dur. Onların şu sözüne “sol sapmaya karşı mücadele”leri başkan Mao’nun Marksist-Leninist çizgisine karşı mücadeledir. Onların “Lin Piao’yu eleştirme”leri bir aldatmacadır. Ve gerçekte onlar Büyük Kültür Devrimini inkar etmek istemektedirler.

Büyük Proleter Kültür Devrimi nedir? O, sınıf mücadelesidir, özünde o, sosyalizm şartlarında burjuvazi ve tüm diğer sömürücü sınıflara karşı proletaryanın büyük siyasi bir devrimidir. Bu hareketin esas hedefi kapitalist yoldaki parti iktidar sahipleridir. Geçenlerde başkan Mao şu açıklamada bulundu: “Sosyalist devrim yapıyor ve burjuvazinin nerede olduğu bilinmiyor; o, komünist partisinin göbeğindedir -onlar kapitalist yoldaki parti iktidar sahipleridirler. Kapitalist yoldaki parti iktidar sahipleri hala bu yolda yürümektedirler.” Büyük Kültür Devriminin esas nesnesinin, kapitalist yoldaki parti iktidar sahipleri olduğu gerçeğini inkar etmek bir tüm olarak Kültür Devrimini reddetmek demektir. Deng Siao-ping iftiracı bir şekilde Büyük Kültür Devriminin “tecrübeli kadrolara vardığını” söylemiştir. Onun teşviki üzerine yazılan makalede saldırı daha açık bir şekilde Büyük Kültür Devriminin “iyi parti kadrolarını yönetici mevkilerden uzaklaştırdığı” iddiasında yoğunlaştırmaktadır. Burada sormak gerekir: Liu Şao-şi ve Lin Piao’nun iki burjuva karargahı defedilmemeli miydi? Partiye sızmış olan bir avuç hain, gizli ajan ve karşı-devrimci atılmamalı mıydı? Kapitalist yoldaki parti iktidar sahipleri teşhir edilip, mahkum edilmemeli miydi? Büyük Kültür Devrimi kadroları sınıf mücadelesi ve çizgi mücadelesinde derin bir şekilde eğitmiş ve hata yapmış olan bir dizi kadroyu kurtarmıştır. Bu, proletarya diktatörlüğü altında devrimin sürdürülmesinde onların yararınadır. “Esas halka” üzerine makale, başkan Mao’nun Büyük Proleter Kültür Devriminin niteliği, konusu ve görevleri üzerine direktiflerine hiç değinmemekte, bunun yerine kapitalist yoldaki iktidar sahiplerine karşı mücadeleyi “aşırı sol” olarak karalamakta, Büyük Kültür Devrimine küfretmekte ve hata yapıp kitlelerce eleştirilmiş kadrolar arasında Kültür Devrimine ilişkin memnuniyetsizliği körüklemek amacıyla kapitalist yoldaki iflah olmaz iktidar sahipleri için feryat etmektedir. Bütün bunlar bir kez daha Deng Siao-ping’in “alınan karara asla karşı gelmeme” yemininin Konfüçyüs ve Mensiyus’un taraftarlarının “kurt, uzamak üzere kısıyor” diye tanımladıkları oyunun tekrarından başka birşey değildir.

Büyük Proleter Kültür Devrimi başka bir örneği olmayan büyük bir kitle hareketidir. “Onlar, daha önceki hiçbir kitle hareketinde bugünkü gibi genişlik ve derinlikle seferber edilmemişlerdir.” Başkan Mao, kapitalist yoldaki parti iktidar sahiplerine karşı ayağa kalkan milyonlarca kitleye büyük saygı duymuş ve coşkuyla taktir etmiştir. Proletarya diktatörlüğünün tarihi deneyimleri revizyonizmin iktidara gelişini engellemek için yalnızca bir azınlığa dayanılamayacağını, aynı zamanda tüm ülke halkının mücadeleye seferber edilmesi gerektiğini kanıtlamıştır. Büyük Kültür Devrimi tam da geniş kitlelerin revizyonizme karşı mücadeleye seferber edildiği ve bu mücadelede onlara dayanıldığı böyle bir pratiktir. Her zaman Konfüçyüs’ün “asilerin bilgiliği ve sefillerin cehaleti” gibi idealist tarih anlayışına sarılan Deng Siao-ping, “işçi, köylü ve askerlere dayanmak sadece izafidir” diye iddia edecek kadar ileri gitmiştir. Onun teşviki üzerine makalede utanmazca kitlelerin, körü körüne izleme ve rastgele isyan etme eğiliminde oldukları söylenmektedir. Yazarların (söz konusu makalenin yazarları kastedilmektedir -Çn) gözünde halk kitleleri sadece cahil, vurucu-kırıcı takımıdır. Bu kişilerin sinsice Büyük Kültür Devriminin kitle hareketine saldırımları tam da bu mücadelenin en hassas noktaya isabet ettiğini ve devrimci kitle hareketinin dev gücünü ortaya koyduğunu kanıtlamaktadır. Onlar kitlelere karşı durmuş ve çoğunluğu, kitlelere duydukları kini kusmuşlardır. Bütün bunlar parti içindeki burjuvaların gerici asalet tutkun özünü gün ışığına çıkarmıştır. 1959’da, başkan Mao, revizyonist çizginin ele başlarından Peng Dö-hay’ın devrimci kitle hareketine karşı öne sürdüğü saçmalıkları reddederken şunları söylemiştir: “Lenin’in dönem Plehanovu ve şu burjuva bayları ve onların kuyrukçularını can çekişen burjuvaziyi ve onun kuyruğuna takılan küçük-burjuva demokrasisini nasıl eleştirdiğini okudunuz mu? Şayet okumadıysanız bir kere okumanız gerekmez mi?”

Deng Siao-ping makalenin kaleme alınması talimatını verirken, aynı zamanda şu safsatayıda yaymıştır: “Büyük Kültür Devriminde ortaya çıkan sorunlar tamamen unutulmalı, hiç akla getirilmemeli, ağıza alınmamalıdır. Benim hafızam zayıftır ve herşeyi unuttum bile.” O, birkaç kelimeyle açıkça Büyük Kültür Devrimine karşı olan kin ve nefretini dile getirmiştir. Onun sözleri, Büyük Kültür Devrimini dikkate almamak, onu hiç birşeymiş gibi görmek ve daha öncede olduğu gibi kapitalist yolda yürümeye devam etmeyi istemek olarak anlaşılmalıdır. Onun, “hafızasının zayıf” olduğunu ve “herşeyi unuttuğunu” iddia etmesi sadece bir aldatmacadan ibarettir. Onun kudurgan faaliyetleri gece gündüz Kültür Devrimi ile hesaplaşmayı ve restorasyonu özlediğinin, proletarya ve tüm devrimci halk yenilene ve Büyük Kültür Devriminin inkar edilemez doğru değerlendirmesi geçersiz kılınana dek asla rahat durmayacağını özlü bir kanıttır.

ELİ SOPALI DÜZENLEME İLE KÜLTÜR DEVRİMİNİN DOĞRU DEĞERLENDİRİLMESİNİN GEÇERSİZ KILINMASI:

Büyük Kültür Devriminin doğru değerlendirmesini geçersiz kılmak amacıyla Deng Siao-ping tüm ard niyeti ile şunu belirtmiştir: “Şimdiki durumda tüm alanlarda düzenleme sorunu sözkonusudur.” Onun teşviki üzerine kaleme alınan makalede şöyle denilmektedir. “Üç direktifi esas halka alarak, Büyük Proleter Kültür Devriminin başlangıcından bu yana elde edilen zengin tecrübeleri özetlemek, çeşitli çalışmalara ilişkin somut siyasi direktifler hazırlamak ve tüm çalışmadaki bu esas halka ve çeşitli siyasi direktifler sayesinde tüm alanlardaki çalışmaları yönlendirmek ve düzenlemek zorunludur.” Demek ki onlar, “üç direktifi esas halka” olarak Büyük Kültür Devriminin “özetlenmesi”ni talep ediyorlardı. Bu, partimizin 9. ve 10. Kongrelerinde yapmış olduğu Büyük Kültür Devriminin özetlenmesini geçersiz kılmaktan başka ne anlama gelmektedir. “Büyük Proleter Kültür Devrimi mutlaka zorunludur ve proletarya diktatörlüğünü sağlamlaştırmak, kapitalizmin restorasyonunu önlemek ve sosyalizmi inşa etmek için tam zamanında uygulanmaktadır.” Başkan Mao’nun bu talimatı artık geçerli değil midir? Açıktır ki, Deng Siao-ping’in revizyonist çizgisi ile uyum içerisinde yapılacak olan bir “özetleme” intikam tutkusuyla Büyük Kültür Devrimine karşı girişilen bir saldırıdan başka birşey olmayacaktır. O, ayrıca çeşitli siyasi direktiflerin “hazırlanması”ni talep etmiştir. Bununla o, başkan Mao tarafından partimiz için ortaya konulan proleter siyasi direktifleri reddetmeyi, bunlara karşı durmayı ve burjuvazinin örneğine uygun bir şekilde tüm alanlardaki çalışmayı ve aynı zamanda partimizi ve devletimizi de değiştirmeyi amaçlamaktadır. “Esas halka” üzerine makalede, bir nefeste “düzenlenecek” dokuz unsur sıralanmakta ve “ağırlık noktası” da, “kilit noktası” da yönetici kurullar olmak üzere partinin düzenlenmesine verilmektedir. Makalenin yazarları, şu sözümona “anti-Marksist sınıf düşmanları”nın yıkılması ve “yönetimin yeniden ele geçirilmesi” zorunludur şeklinde feryadı basmaktadırlar. Onların “anti-Marksist sınıf düşmanları”ndan söz etmelerinin aslında belli gerici bir anlamı vardır. Bununla kararlılıkla Başkan Mao’nun devrimci çizgisini uygulayan proleter devrimciler kastedilmektedir. Onlar revizyonizmi uyguladıklarından Marksizm ve proletarya diktatörlüğünde sebat edenleri de tabii ki kendi sınıf düşmanları olarak görmektedirler. Bundan başka, “anti-Marksist sınıf düşmanı” dedikleri kimseleri kötü niyetle dönem ve vatan haini Lin Piao ile bağdaştırdılar ve bu kimselerin “Lin Piao’nun mimarisini devraldıkları”ni ve “Lin Piao’nun eski oyunlarını tatbik ettikleri”ni açıkladılar. Gerçekte ise bu sözler harfi harfine kendi kendini tasvirdir. Sağdan esen rüzgarı geri püskürtme mücadelesinde açığa çıkarılan sayısız gerçekler, Liu Şao-şi ve Lin Piao’nun revizyonist

çizgisinin mirasını gerçekten devralan, “kızıl bayrakçık”la kızıl bayrağa karşı mücadele etme eski oyununa başvuran ve Marksizm-Leninizm ve Mao Zedung Düşüncesine kudurmuşcasına saldıranın kapitalist yoldaki iflah olmaz iktidar sahibi Deng Siao-ping’den başkası olmadığını kanıtlamıştır. Onlar, demogojik propaganda yapıp karışıklık yaratmış, Büyük Proleter Kültür Devrimini lekelemiş, proleter devrimcileri karalamış ve bir avuç açık ve gizli karşı-devrimcinin söylemeye cesaret edemediğini dile getirmişlerdir. Burada esas nokta partimizi ve kitleleri bölmek ve proletaryanın elinden iktidarı gaspetmek çabasıdır.

Neden Deng Siao-ping böyle alelacele Büyük Kültür Devriminin doğru değerlendirmesini geçersiz kılmak ve proletaryanın elinden iktidarı gaspetmek istiyordu ki? “Esas halka” üzerine makale buna en iyi dipnotudur: O, partinin temel çizgisinin değiştirilmesini ve kapitalizmin çok yanlı restorasyonunu istiyordu.

ÜRETİME SARILMA BAHANESİ ALTINDA KAPİTALİZMİN RESTORASYONU:

Makale daha başında, Parti Merkez Komitesinin 2. genel toplantısında ve IV. Milli Halk Kongresinde gelecek 25 yıl içerisinde Çin ekonomisinin gelişmesi gibi muhteşem bir görevin ortaya konulduğundan bahsetmektedir. Bunun hemen arkasından yazarlar açıkça “üç direktifi esas halka ele alalım” programının gelecek 25 yıl içindeki “tüm çalışmada esas halka” olduğunu açıklamaktadırlar. Burada onlar kasıtlı bir şekilde X. Merkez Komitesinin 2. genel toplantısının ve IV. Milli Halk Kongresinin ruhunu tahrif etmiş ve partimizin sınıf mücadelesinin sebatla esas halka olarak kavranılmasına ve gelecek 25 yıl içinde sosyalist modernleşirmenin gerçekleştirilmesine ilişkin şiarını çarpıtmışlardır. “Kalas ve sütünü kurtlanmış kereste ile değiştirmek” hırsız oyunu ile onlar, “25 yıl” kelimesini alarak, programları “üç direktifi esas halka ele alalım”a eklemiştirler. Onlar devrim ile üretim, siyaset ile ekonomi yani komuta eden ile komuta edilen arasındaki ilişkiyi ters yüz etmişler ve “üç direktifi esas halka ele alalım” programının yalnızca modernleşirmenin gerçekleştirilmesini hedeflediğini iddia etmekle modernleşirmenin gerçekleştirilmesini her şeyden önce gelen baş noktaya oturtmuşlardır. Böylece sınıf mücadelesi, yani esas halka ortadan kaldırılmakta ve proletarya diktatörlüğü altında devrimin sürdürülmesine ilişkin temel görev yok edilmekte, ve sadece geriye şu “modernleşirme” kalmaktadır. Bu şekilde partimiz bir “üretim partisi”ne, revizyonist bir partiye dönüşmez miydi ve partimizin programı değiştirilmiş olmaz mıydı? Buna uygun hareket edilseydi bütün Çin 25 yıldan daha az zamanda siyasi rengini değiştirdi.

Marksizm, tarihi gelişmenin tüm süreci boyunca üretici güçlerin ve ekonomik temel geneline başlıca ve belirleyici rolü oynadığı görüşündedir. Fakat aynı zamanda üretim ilişkilerinin üretici güçlere ve üst yapının ekonomik temelde etki yaptığıda kabul edilmelidir. Eski üretim ilişkileri ve eski üst yapı, üretici güçlerin ve ekonomik temel gelişmesini engelledikleri zaman, işte o zaman üretim ilişkilerinin ve üst yapının değiştirilmesi başlıca belirleyici rolü oynar, Demokratik Devrim döneminde başkan Mao “Koalisyon hükümeti üzerine” yazısında şuna işaret etmişti: “Son tahlilde, Çin’deki herhangi bir siyasi partinin siyaset ve uygulamasının halk üzerindeki etkisinin iyi ya da kötü, çok ya da az olması, halkın üretici güçlerini geliştirmesine yardım edip etmediğine ve ne kadar ettiğine, bu güçleri engelleyip engellemediğine bağlıdır.”

Bunu takiben şunu açıklamıştı: “Çin’deki sosyal üretici güçleri ancak Japon saldırganlarının yok edilmesi, toprak reformunun uygulanması, köylülerin esaretten kurtarılması, modern sanayinin geliştirilmesi ve bağımsız, özgür, demokratik, birleşik, müreffeh ve güçlü bir yeni Çin’in kurulmasıyla serbest kılınabilir ve Çin halkı bunu sevinçle karşılar.” Başkan Mao burada yalnızca devrimin üretici güçleri özgür kılabileceğini vurgulamaktadır. O, sosyalist dönemde de her zaman üretim ilişkileri ve üst yapıdaki sürekli değişimin üretici güçlerin gelişmesine ön ayak olucu rolünü vurgulamış ve partimiz için “devrime sarılalım üretimi ilerletelim” direktifini ortaya atmıştır. Büyük Kültür Devriminin başlangıcından bu yana Çin’de bütün alanlardaki canlı gelişme bu büyük devrimin, Çin toplumunun üretici güçlerinin gelişmesinin güçlü bir motoru olduğunun çarpıcı bir kanıtıdır.

“Üç direktifi esas halka alalım” revizyonist programını gerçekleştirmek amacıyla “esas halka” üzerine makale tüm araçlarla devrime sarılalım üretimi ilerletelim talimatına ve proleter siyasetin öncelikliğine saldırmakta ve üretici güçler teorisi gibi eski şeyleri okutmaya çalışmaktadır. Başkan Mao’nun “koalisyon hükümeti üzerine” yazısındaki söz konusu bölüm yüzüstüce çarpıtılmakta ve parçalama oyununa başvurularak bölümün ikinci yazısı kasten atlanmaktadır. Makalenin yazarları devrimi hiç dikkate almadan üretimin sözünü etmekte ve yalnızca üretimi ilerletmekle “gerçek devrimci” olunabileceğini ve tutulan yol ne olursa olsun “doğru bir çizgi” izlenebileceğini söylemekte. Tek kelime ile onların reklamını yaptıkları Deng Siao-ping’in vaaz etmeye devam ettiği “beyaz kedi, kara kedi” teorisidir. Bu mantığa göre iki süper devletin en çok çeliğe ve atom bombasına sahip olduklarından dolayı “en doğru” ve “en devrimci” olmaları gerekmez mi? Ve emperyalizmin ve sosyal-emperyalizmin denetimi ve yağmasından dolayı iktisaden az gelişmiş olan üçüncü dünya ülkelerinin “en

yanlış” ve “en az devrimci” olmaları gerekmez mi? “Marksizmi kavradıkları”ni iddia eden bu kişilerin saçmaladıkları şu gülünç şeylere bakın!

Tarihi tecrübelerinde gösterdiği gibi eski ve yeni revizyonistler proletarya devrimine ve proletarya diktatörlüğüne karşı savaşmaktadırlar. Onların izinden giden Deng Siao-ping’de kendisini üretimle en fazla ilgilenen ve en fazla üretimden birisiymiş gibi, bir ekonomi “uzmanı”ymış gibi göstermeye çalışmış, ve tüm bunları üretime sarılma bahanesi altında kapitalizmi yeniden inşa etme çabasıyla yapmıştır. Bir yandan; “herşey modernleştirme için” şiarı altında çeşitli üst yapı alanlarındaki devrime karşı gelmek için tüm gücünü kullanmış, diğer yandan da boşuna Çin’de sosyalist inşanın yönünün değiştirmeyi ümid ederek inatla ekonomik alanda kendi revizyonist çizgisini gerçekleştirmeye çalışmıştır. Açıktan açığa ekonomi alanındaki burjuva düşünceleri piyasaya sürmüş ve bilim ve tekniğin öncelikliğini, sözde herşeye kadir revizyonist kural ve kararnemelerin ve bireyin maddi çıkarlarının herşeyden önce geldiğinin reklamını yapmıştır. Ne söylediye de, insan unsurundan ve devrimden hiç bahsetmemiş ve proletaryanın burjuvaziye karşı sınıf mücadelesini yok etme çabasında kasıtlı olarak kapitalist yoldaki iktidar sahiplerinin eleştirilmesine yan çizmiştir. Parti yönetimine karşı gelmiş ve “fabrikaların uzmanlarca yönetilmesi”ni savunmuştur; proleter siyasetin öncelikliğine karşı gelerek, maddi teşviği onaylamıştır, kitlelere dayanmaya, büyük çapta kitle hareketlerinin geliştirilmesine karşı gelmiş ve “denetim, sınırlama ve baskı”dan yana çıkmıştır; yalnızca merkezi insiyatifin geliştirilmesini vurgulamakla merkezi ve yöresel olmak üzere her iki insiyatifinde uygulanmasına karşı savaşmış ve “yetkili bakanlıkların doğrudan denetimi”ne büyük değer vermiştir; “iki ayak üzerinde yürüme” direktifine karşı gelmiş ve tek yanlı olarak büyük ve yabancı olan şeye önem vermiştir; bağımsızlık ve kendi gücüne güvenmeye karşı direnmiş ve ateşli bir şekilde yabancı olan herşee tapmanın felsefesini ve kuyruğunu yalama siyasetini yaymıştır. Yabancı olan şeylere tapan ve körükörüne inanan Deng Siao-ping kendisini bir komprador burjuva yabancı kölesi olarak açığa çıkarmıştır. Böylece o, Çin’de sosyalist inşayı baltalamış ve kötü sonuçlara neden olmuştur. Onun yaptığı gibi yapılıydı ekonomik inşamız kapitalist yola sapmış ve ülkemiz bir sömürge ve yarı-sömürge durumuna geri dönmüş olurdu.

ALINAN DOĞRU KARARLARIN REVİZYONU HALKIN İRADESİNE AYKIRIDIR:

“Esas halka” üzerine makalenin piyasaya sürülmesi bir kere daha sınıf mücadelesinin objektif olarak varlığını ve insan iradesinden bağımsız olduğunu kanıtlamaktadır. Son derece kendini beğenmiş bir tarzda proletaryaya karşı saldırıyı başlattığında Deng Siao-ping, ne kadar da vahşi, ne kadar da küstah idi! Utanmazca şu “anti-Marksist sınıf düşmanları”nın hezimete uğramasında, “gerçek uğruna mücadele ettikleri”nden ve “sarsılmaz güven”leri olduklarından bahsetmişti. Mümkün olsaydı bir çarpıda proletaryanın işini halledecekti! Sağdan esen rüzgar bir süre üstün olsa da özünde son derece zayıftır. Alınan doğru kararların revizyonu halkın iradesine aykırıdır. Gerçek, alınan doğru kararları değiştirme ve kapitalizmi yeniden inşa çabası güdenlerden yana değildir. Onlar en fazla gerçekten ve gerçeğe hakim olan halk kitlelerinden korkmaktadırlar. Bu gülünç makalenin ortaya çıkmasından kısa zaman sonra hemen tehlike kokusu almışlar ve makaleyi yeniden gözden geçirmek için ateşli bir çaba sarfetmişlerdir. Bu arada “anti-Marksist sınıf düşmanları” gibi ifadelerinden de şimdilik vazgeçmişlerdir. “Anti-Marksist” ve “sınıf düşmanı” olanları yerle bir etmekten bu kadar çabuk vazgeçmek düşündürücüdür. “Gerçek uğruna” savaşmalarına ve “sarsılmaz güven”leri olmalarına rağmen neden birdenbire vicdanen huzursuz oldular ki? Makalenin gözden geçirilmesi sırasında dillerinin zor döndüğü bazı sözleri eklemek, ve kolaylıkla söyleyebildikleri bazı sözleri de atmak zorunda kaldılar. Daha kurnaz ve daha gizli araçlarla proletaryaya karşı saldırıya giriştiler. Bununla birlikte makalenin gözden geçirilmesi de niyetlerini daha açığa çıkartarak maskelerini indirdi.

Tarihte, büyük devrimlerin başarılarının sağlanması ve genişletilmesi genellikle bu devrimlerin gerçekleştirilmesinden daha fazla zaman almıştır. Devrim dönemi ile devrimden sonraki uzun bir süreçte alınan doğru kararların revizyonu ile buna karşı direniş arasında, restorasyon ile bunun önlenmesi arasında sürekli mücadele olmuştur. Başkan Mao’nun bizzat başlattığı ve yönettiği Büyük Proleter Kültür Devrimi proletarya diktatörlüğü altında devrimin sürdürülmesinin önüne geniş bir yol açmıştır. Onun (Kültür Devriminin -Çn) çözmesi gereken sorun sosyalizm döneminde geniş kitlelerin burjuvaziye, özellikle de parti içindeki burjuvaziye karşı harekete geçirilmesidir. O (Kültür Devrimi -Çn) revizyonizmle mücadele edilmesi ve onun engellenmesi, proletarya diktatörlüğünün sağlanması, kapitalizmin yeniden inşasının önlenmesi, sosyalizmin inşası için son derece değerli tecrübeler kazandırmıştır.

Büyük Kültür Devriminin niteliği, görevleri ve önemi revizyonizmi uygulayanların, restorasyon ve gerileme ile uğraşanların, kaçınılmaz olarak Büyük Kültür Devriminin doğru değerlendirilmesini geçersiz kılmaya uğraşanları şart koşmaktadır. Büyük Kültür Devriminin kabulü veya reddi sorunu, gerçek veya sahte bir sosyalizmin inşası, devrimin proletarya diktatörlüğü altında sonuna kadar sürdürülmesi veya eri püskürtmek için verilen büyük mücadele Büyük Proleter Kültür Devriminin bir devamı ve derinleştirilmesi, partimiz ve

ülkemizin kaderi ve geleceği ile ilgili birinci derecede öneme sahip bir meseledir. Ülkemizin başkan Mao'nun devrimci çizgisinde zaferle ilerlemesi için burjuvazinin saldırısını kararlı bir şekilde püskürtmeli ve Büyük Proleter Kültür Devriminin parlak başarılarını sağlamlaştırmalı ve genişletmeliyiz.

“Pekin Rundschau”
31 Ağustos 76, Sayı: 35

DENG SİAO-PİNG'İN, DAHA DOĞRUSU KOMPRADOR BURJUVAZİNİN EKONOMİK TASLAĞI ÜZERİNE:

Geo Lu ve Çang Go

Kapitalist yoldaki bir numaralı iflah olmaz parti iktidar sahibi Deng Siao-ping, ekonomik inşa üzerine çok şeyler zıvaladı. Onun ekonomiye ilişkin görüşleri özünde komprador burjuvazinin tipik düşünceleridir. Deng Siao-ping burjuvazinin temsilcisi olarak ülke içinde yönetimi proletaryanın elinden alarak Çin'in sosyalist ekonomisini tekelci bürokrat kapitalist ekonomiye dönüştürmek istiyordu. Onun dış ülkelere olan ilişkiler karşısındaki tutumu bir teslimiyet ve ihanet tutumuydu; o, Çin'i emperyalizm ve sosyal-emperyalizmin bir sömürge ve yarı-sömürgesi durumuna getirmek istiyordu.

“İŞLETMELERİN SİRF YETKİLİ BAKANLIKÇA DOĞRUDAN KONTROLÜ” SİSTEMİNİN YENİDEN İSİTİLMASI:

Deng Siao-ping görev başına döndükten sonra başında başkan Mao'nun bulunduğu Merkez Komitenin onayı olmaksızın işletmelerin idaresinde “sırf yetkili bakanlıkça doğrudan kontrol” sistemini uygulamaya başladı. Bu, yetkili merkezi bakanlıklardaki birkaç yöneticinin ülkenin tüm bölgesindeki işletmelere emir ve onlar hakkında karar vermeleri anlamına geliyordu. Aynı meslek kolundaki işletmeler tek bir sistemde toplanarak bu kişilerin keyiflerine göre at oynatabilecekleri duruma getirildiler. Bu, Merkez Komitenin ve yöresel parti komitelerinin ekonomiye ilişkin kumandasının tasfiye edilmesine ve çeşitli düzeylerdeki parti komitelerinin ortak yönetimini ortadan kaldırmaya götüren yoldu.

Daha 1956 yılında başkan Mao, proletarya diktatörlüğünü sağlamlaştırmak, sosyalizmin ekonomik temelini güçlendirmek ve güçlü bir sosyalist ülke inşa etmek için merkezi ve yöresel kurumlar arasındaki ilişkilerin doğru ele alınmasının ve “yöresel organların merkezi yönetimin ortak planlanması altında daha fazla çaba sarfötmelerinin zorunlu olduğunu açıklamıştı. Böyle bir şey gerek merkezi gerekse de bölgesel inisiyatifi geliştirecekti. Ne var ki Liu Şao-şi ve Deng Şiao-ping uzun zaman bu ilkeyi hayata geçirmek yerine emperyalist tröstleri göklere çıkardılar.

Büyük Proleter Kültür Devrimi, Liu Şao-şi ile Lin Piao'nun iki büyük burjuva karargahını yerle bir etti. Kitleler ve devrimci kadrolar “işletmelerin sırf yetkili bakanlıkça doğrudan kontrolü” sistemine karşı ayağa kalktılar ve başkan Mao'nun doğru çizgisini uyguladılar. Çin'de artık güneyden kuzeye tahıl ve kuzeyden güneye kömür nakli yapılmıyordu. Çin'in güneyinde yeni yeni kömür, petrol ve doğal gaz yatakları bulundu. Ufak demir çelik tesisleri, sunni gübre, çimento ve makina fabrikaları ile santraller mantar gibi fişkıryor ve verim bir kaç misline çıkıyordu. Birçok küçük ve orta büyüklükteki şehirlerden yeni yeni sanayi merkezleri doğuyordu. Bütün bunlar başkan Mao'nun “iki yönlü faaliyet tek yönlü faaliyetten çok daha iyidir” direktifinin tamamen doğru olduğunu gösteriyor. Bu, ekonominin “daha çok, daha çabuk, daha iyi ve daha ekonomik” ilkesine uygun olarak gelişmesi açısından hayati öneme sahiptir.

Deng Siao-ping ise daha görevinin başına döner dönmez eski alışkanlığının esiri oldu. “Merkezleştirilmiş ortak” yönetim bahanesi altında “tüm ülkeye hizmet eden ve ülke çapında örgütlü koordinasyonu gereken kilit işletmeler” dediği şeyleri “daha yüksek kurumlar”a devretmek istiyordu. Bu siyaset izlenseydi büyük işletmeler ve onlarla birlikte çalışan orta büyüklükteki ve ufak işletmelerin çoğu “devredilmiş” olurdu. Bu da kaçınılmaz olarak bölgesel gerekse de halk kitlelerinin inisiyatifinin boğulmasına ve bir bütün olarak sosyalist inşanın baltalanmasına neden olurdu. Deng’in niyeti açıktır. Başkan Mao’nun çizdiği yolu her halükarda baltalamak, kültür devriminin doğru değerlendirmesini değiştirmek, revizyonist çizgiyi yerleştirmek ve emperyalist tröstlerin bataklığa götüren yolundan yürümek.

“İşletmelerin sırf yetkili bakanlıkça doğrudan kontrülü” sistemi, partinin ortak yönetimine tamamen aykırıdır. Bu, bölücülük ve parti Merkez Komitesine muhalefet eden ‘çok merkez’ doktrininin uygulanması demektir. Bu, zorbalık ve bölgesel kurumlar ile halk kitleleri üzerinde burjuva diktatörlüğü uygulamak demektir. Bu sistemin Deng Siao-ping tarafından yeniden yerleştirilmesi sosyalist ekonomimizin tasfiyesini amaçlıyordu. Onun isteğine göre hareket edilmiş olsaydı, tüm halkın mülkiyetine dayanan sosyalist ekonomi kaçınılmaz olarak tek tek branşların bağımsız “özel mülkiyeti”ne parçalanmış olurdu. Bu durumun doğuracağı gereğinden fazla bir iş bölümü de çalışmayı ciddi bir şekilde engeller ve karşılıklı ilişkilerde kapitalist rekabet ilişkisine dönüşürdü.

“İşletmelerin sırf yetkili bakanlıkça doğrudan kontrolü” çeşitli dallardaki dengeyi gözönüne almadığından ekonomide rasyonel iş yeri dağılımı uzun sürede yok olur, kaynakların çok yönlü kullanımı ve yaygın sosyalist işbirliği engellenir.

Deng Siao-ping’in işletmelerin yalnızca merkezi kurumlara tabi kılınması şeklindeki “düzeltme”si, üretimin kapitalist konsantrasyonu ve tekelleşmeyi amaçlıyordu. O, aynı zamanda revizyonist uygulamaların hakim kılınmasına da yardımcı olmak istiyordu. İşletmelerde uzmanlara dayanılmalı, kar işletmenin en önemli hedefi olmalı, maddi teşvik yürürlüğe sokulmalı, üretim her şeyden önce gelmeli ve teknik herşeyin üzerinde durmalıdır. Böylece başkan Mao’nun sosyalist devrim ve sosyalist inşaya ilişkin çizgi ve siyaseti bir yana fırlatılacak, burjuva hakkı genişletilip güçlendirilecek, sosyalist yön ve işletmelerimizin sosyalist yolu tersine çevrilerek sosyalist ekonomi tekelci bürokrat kapitalist bir ekonomiye dönüştürülecekti.

SOVYET REVİZYONİSTLERİNE HAS BİR İŞLETME YÖNETİMİ:

Deng Siao-ping iki yönden tekelci bürokrat kapitalizmi inşa etmeye çalıştı: idari açıdan yukarıda anlatılan sistemi körüklüyor; işletme yeri ise, işçiler üzerinde burjuvazinin diktatörlüğünü gerçekleştirmek için Sovyet revizyonist işletme yönetim tipini savunuyordu. Başkan Mao daha 1964 de şunları söylüyordu: “İdarenin bizzat kendisi sosyalist eğitimin konusudur. Eğer idarede çalışanlar işçilerin arasına atelyeler gitmez, onlarla birlikte çalışmaz, öğrenmez ve yaşamazlarsa, alçak gönüllülükle onlardan bir veya birkaç ustalık öğrenmezlerse o zaman hayatları boyunca işçi sınıfı ile keskin bir sınıf mücadelesi içinde bulunacaklar ve sonuçta işçi sınıfı tarafından burjuvazi olarak devrileceklerdir.” Deng Siao-ping ise her zaman başkan Mao’nun “tüm yürekten işçi sınıfına dayanın” direktifine karşı gelmiş ve inatla işçi sınıfına düşman revizyonist bir çizgi izlemiştir. O açıkça, “işçi-köylü ve askerlere dayanmak izafidir” diyerek işçi sınıfı, yoksul ve aşağı orta köylüleri devletin efendileri olarak görmeyi kesin bir şekilde reddetmiş ve onların ekonomiye damgalarını vurma hakkına sahip olduklarını inkar etmiştir. İşçi sınıfının kültür devrimi sırasında işletme idaresindeki kapitalist ve revizyonist ilke ve kuralları eleştirmek gibi devrimci eylemleri Deng Siao-ping’i öfkeden deliye çevirmiştir. O tekrar görev başına geldiği andan itibaren tereddütsüz intikam almak üzere karşı saldırıya girişti. Yalnızca işçi sınıfını “denetleme, dizginleme ve sindirme”ye hizmet eden bütün bu kuralların “mümkün olduğu kadar sıkı” ele alınmasını da savundu. Bu, gerçekte onun başkan Mao’nun şiddetle mahkum ettiği “işçi sınıfının kanını emen burjuva unsurlar”ın baş temsilcisi olduğunu açıkça göstermektedir.

Hangi çizginin izleneceği, hangi sınıfın bir işletmede yönetime sahip olduğu gibi, faktörler, hangi sınıfın gerçekte söz konusu işletmenin sahibi olduğunu belirleyen faktörlerdir. Deng Siao-ping’in revizyonist çizgisine uyacak olursak kapitalist yoldaki parti iktidar sahipleri, parti içindeki burjuvazi, işletmelerdeki yönetimi ele geçireceklerdir. Onlar, bu işletmeleri işçi sınıfının yarattığı zenginlikleri gasp ve çarçur etmek ve işçilerin sırtından rahat hayat sürmek için kullanacaklardır. Bu ise işletmelerin sadece lafta sosyalist işletmeler olduğu, gerçekte ise tekelci bürokrat kapitalist işletmelere dönüşmeleri demektir.

Deng Siao-ping’in gerçekleştirmeye çalıştığı şey, Kruşçev ve Brejnellerin şu “ekonomik reformları”nın bir tekrarından başka bir şey değildir. Sovyet revizyonistleri, tekelci bürokrat kapitalizmi geliştirmek için çekirdeğini maddi teşvik ve karın oluşturduğu “yeni ekonomik sistem” dedikleri şeyi uygulamaya soktular. Bu sistemde teknik ve uzmanlık her şeyin üzerindedir; işlemleri yalnızca “uzmanlar” yönetir. Tekelci bürokrat burjuvazi proletaryanın ekonomideki yönetim ve iktidarını tamamen gasp etmiştir. İşletme yasalarında müdürlerin “kendi” işletmelerinin üretim araçlarını sınırsız satma, transfer etme veya kiralama, kendi

takdirlerine göre işçi alma ve çıkarma hakkına sahip oldukları belirtilmiştir. Bu şekilde onlar işçilere karşı istedikleri tedbiri alabilmekte ve onları burjuvazinin diktatörlüğüne tabi kılabilenlerdir. Sovyet revizyonist işletme yönetimi yukarıdan aşağı olmak üzere düşey bir yapıya sahiptir. Burada iki sistem sözkonusudur: (düzeylerini yetkili bakanlık ve kombina işletmesinin oluşturduğu) iki basamaklı bir sistem ile (düzeylerini bakanlık, sanayi kombinası, kombina işletmesinin oluşturduğu) üç basamaklı bir sistem. Dev ölçüdeki bu şirketlerin merkezlerinde esasen işletmelerin bütün idari işlevleri toplanmıştır. Bu “yeni ekonomik sistem”in uygulamaya sokulmasıyla Sovyet revizyonist dönem kliği ülkenin tüm işletmeleri üzerindeki tekeli ve hakimiyetini güçlendirmiştir.

Sovyetler Birliği’ndeki gerçek sosyalist ekonomi tekeli bürokrat kapitalist bir ekonomiye dönüştüğünde emekçi kitlelerin üzerine nasıl bir felaketin çöktüğünü açık bir şekilde gösteren bir aynadır. Siyasi hakları ellerinden alınan ve iktisaden sömürülen emekçi kitleler bugünün Sovyetler Birliği’ndeki sıkıntı ve sefalet içinde hayatlarını sürdürmektedirler. Diğer bir adı “refah planı” olandokuzuncu beş yıllık plan başarısızlığa uğramıştır; sanayinin gelişimi yıldı yavaşlamakta ve tarım tam bir kargaşa arz etmektedir. Ekonominin çeşitli dalları arasındaki eşitsizlik daha da büyümekte, işçiler ve köylüler ile bir avuç tekeli bürokrat kapitalist arasındaki çelişki giderek derinleşmektedir. Bu, Sovyet sosyal-emperyalizminin siyasi ve ekonomik krizini sürekli derinleştirmektedir. Deng Siao-ping ile beraber Sovyet revizyonistlerinin izinden gitmek demek, sosyalist üretim ilişkilerinin, sosyalist üst yapının ciddi bir şekilde tahrip edilmesi ve Çin’in sosyalist ekonomisinin yıkılması demektir.

“BÜYÜK ÇAPTA” TESLİMİYET VE ÜLKEYE İHANET “SİYASETİ”

Başkan Mao’nun tesbit ettiği gibi, Çin’in tarihi şartlarında inatla kapitalist yoldan yürümek isteyenler “pratikte emperyalizme, feodalizme ve bürokrat sermayeye teslim olmaya hazır olanlardır.” İşte Deng Siao-ping, böyle bir durum içerisinde. Onun gözünde Çin’liler ekonomiyi inşa edemezler ve (tarım, sanayi, ülke savunması, bilim ve teknikte) dört modernleştirmeyi gerçekleştirebilecek durumda değildiler. Ona göre bunların gerçekleştirilmesinde sosyalist sistem de bir işe yaramamaktadır. O halde tek imkan “sanayide teknik dönüşümü hızlandırmak ve iş verimini arttırmak” için “dışarıdan teknoloji ve tesis ithal etmek”tir. Onun formüle ettiği ve Çin’in “dış ülkelerle uzun vadeli anlaşmalar” yapmasını öngören “büyük atılım siyaseti” de bu amaca hizmet ediyordu. Çin’e “en modern ve yüksek kalitede tesisler” veren yabancı kapitalistler bunun “karşılığı” olarak modern ürünleri alacaklardır. Bu düşünce her türlü yabancı şeye tapmak ve gerçekte teslimiyet ve ülkeye ihanet demek değil de nedir?

Ekonominin inşasında kendi halkının gücüne dayanma, veya yabancı olan her şeyin önünde dize gelip dış ülkelere bağlanma -bu iki düşünce birbirine tamamen zıt iki çizgiyi ifade etmektedir. Başkan Mao’nun bize öğrettiği gibi “her şeyden önce kendi gücüne güvenmek, dışarıdan buna destek yardım elde etmek, batıl önyargılardan kurtulmak, bağımsız bir şekilde kendi başına sanayi ve tarımı işletmek, teknik ve kültür devrimini yapmak, köle zihniyetini yıkmak, dogmatizmi mezara gömmek, titizlikle başka ülkelerin olumlu tecrübelerinden öğrenmek ve mutlak surette olumsuz tecrübelerini de incelemek ve bunlardan düstur olarak yararlanmak: İşte bizim çizgimiz budur.” Deng Siao-ping başkan Mao’nun bu çizgisine ihanet etmiştir. Onun “büyük atılım siyaseti” gerçekte Çin’in ekonomik inşasında Çin halkının gücüne dayanılmasına karşı geliyor, bunun yerine “dışarıdan teknoloji ve tesis ithal edilmesi”ni öneriyordu.

Bağımsızlık ve kendi gücüne güven siyasetinde sebat edilip edilmeyeceği sadece ekonomik bir sorun değil, fakat aynı zamanda her şeyden önce siyasi bir sorundur. Diğer ülkelerin gelişmesini kontrol altında tutma ve böylece onlara şantaj yapabilmek, onların içine sızmak ve yayılmak için ileri teknoloji ve modern üretim tesislerini tekelleştirmek, ekonomik güçten yararlanmak, diğer ülkelerin kontrolü ve yağmalanmasında emperyalizmin ve sosyal-emperyalizmin elinde önemli birer araçlardır. Günümüzde ekonomik yönden bağımsız olmayan ve kendi gücüne dayanmayan bir devlet siyasi olarak da gerçek bağımsızlığına sahip değildir, veya siyasi bağımsızlığını pekiştiremez ve şu veya bu süper devletin ağına yakalanma tehlikesi ile karşı karşıyadır. Devletimiz Çin’de sosyalist devrim ve sosyalist inşanın ihtiyaçlarına uygun olarak eşitlik ve karşılıklı yarar ilkeleri ile uyum içerisinde yabancı teknoloji ve tesislerin ithal edilmesi zorunluluğunu inkar etmemektedir; ne var ki bu, bağımsızlık ve kendi gücüne güven gibi ışık tutucu ilkelerin bir kenara fırlatılması şeklinde yapılmamalıdır. Çin halkı dört modernleştirmeyi asla ithal yolu ile gerçekleştirmeyi düşünmemelidir. Esas olarak kendi özgücümüze güvenme yerine Deng Siao-ping’in arzuladığı şekilde sadece yabancı teknolojiye bel bağlar, yabancı konstrüksiyonları taklit edersek işte o zaman kendimizi ebediyen dış ülkelerin arkasından topallamaya mahkum etmiş oluruz. Bunun sonucu olarakta teknik gelişme ve tüm ekonomi tekeli yabancı sermayenin denetimine girer.

Tekelci burjuvazinin iktisatçıları, sanayide geri olan ülkelerin sadece emperyalizmin tekniğine dayanarak “ilerleyebilecekleri” safatasını ortaya attılar. Deng Siao-ping gibi kendisine komünist diyen bir adamın bu iki yüzlü lakırdıyı tekrarlaması gerçekte olacak bir şey değil. Bu bir tesadüf olmayıp Deng Siao-ping’in ekonomik taslağının her bakımdan emperyalizmin ihtiyaçlarına uygun olduğunu göstermektedir.

Sovyet revizyonistlerinin borazanı “Pravda”, yabancı tecrübe ve sermayeyi getirtmek amacıyla Sovyetler Birliği’nin madenlerini terhin etmek gibi düşünceleri uzun uzadıya yazmıştır. Gerçekleştirilecek projelerin ürünlerinin bir bölümü bu plana göre gelecekte borçların geri ödenmesinde kullanılacaktır. Deng Siao-ping’in “büyük atılım siyaseti”de böyle birşeydir. Özünde bu siyaset Çin’in doğal zenginlikleri ve devlet egemenliğinin yabancı kredilere peşkeş çekilmesini öngörmektedir.

O, utanmadan kendi siyasetinin “yararlar”ını şöyle sıralamıştır: 1)- İhracatın desteklenmesi, 2)- Teknik dönüşümün ilerletilmesi, 3)- İşgücünün kullanılması. Hangi tür “yararlar”dan bahsediliyor? Bunlar Çin’in doğal zenginliklerini yağmalaması ve Çinhalkının kanını emebilmesi için emperyalizme kapıların arıdnada kadar açılması demektir; bu alışverişte yabancı tekelci kapitalistler para ve materyal, Çin ise işgücünü temin edecektir. Çin halkı kurtuluşdan önce bu “yaralar”dan yeteri kadar tatmıştır. Deng Siao-ping’in teslimiyetçi “büyük atılım siyaseti”ne uyulacak olursa ülkemiz, adım adım emperyalizm ve sosyal-emperyalizmin hammadde kaynağı, yatırım ve pazarlama alanı durumuna düşecektir. Böylelikle sadece sosyalist devrimin kazançlarını yitirmekle kalmayacağız, fakat aynı zamanda demokratik devrimin ürünleri de yok edilmiş olacaktır. Bütün bunlar açık bir şekilde Deng Siao-ping’in yabancı büyük burjuvazinin çıkarlarını temsil ettiğini göstermekte ve onun emperyalizmin kompradoru olan tabiatını ortaya çıkarmaktadır.

DİKKATE DEĞER TARİHİ TECRÜBELER:

Son yüzyılın tecrübeleri bize emperyalizmin tekniğine ve kredilerine bağımlılık sayesinde Çin ekonomisinin gelişip serpilebileceğine inanmanın sadece bir hayal olduğunu öğretmektedir. 19. yüzyılın ikinci yarısında Cing hanedanının sonuna doğru “batıya yaslanma hareketi”nin savunucuları “ülkenin gelişmesi için kredi alınması” düşüncesini vaaz ediyorlardı. Onlar, Çin’in biricik “ilerleme şansı” ve “yaşayabilme yolu”nun emperyalist ülkelerden alınacak yüksek miktarda borçlara karşı ülkenin doğal zenginliklerinin kullanılması ve sanayinin inşası için yabancı tekniğin “kopya” edilmesi olduğunu söylüyorlardı. Ancak sonuç beklenilenin tam tersi oldu. Bu teslimiyetçi düşünceler tamda emperyalistlerin artık mallarını pazarlamak, Çin’e ihraç etmek ve Çin’i aralarında paylaşmak için ihtiyaç duydukları birşeydi. “Batıya yaslanma hareketi” Çin’in gelir kaynaklarını günden güne tüketti ve milli krizi derinleştirdi.

Yarı-feodal, yarı-sömürge Çin’de bazıları coşkuyla “sanayileşme yolu ile ülkeyi kurtarma”yı savundular. Onlar Çin’in yoksulluğu ve geri kalmışlığının temel nedeni olarak gelişmemiş sanayiye görüyorlar ve sanat ve ticaretin büyük çapta gelişmesi ile Çin’in yoksulluk ve zayıflık güçlülük ve refaha dönüşebileceğini söylüyorlardı. Onlar emperyalizme ve feodalizme karşı kapsamlı bir mücadele vermeye cesaret edemiyor ve emperyalist hakimiyeti devirmeden kapitalist bir sanayinin geliştirilebileceği hayalini güdüyorlardı. Emperyalistlerin, ve uşaklarının çift baskısı altında “sanayileşme yolu ile ülkenin kurtuluşu”nu savunanların sonunda önceden belli olmuştu: Ya başarısızlığa uğrayarak hayalleri bir sabun köpüğü gibi sönmüş, ya da kendilerini emperyalistlerin kollarına atarak komprador burjuvazinin yolunu tutmuşlardı. Deng Siao-ping gençliğinde “sanayileşme yolu ile ülkenin kurtuluşu” düşüncesine çok düşküdü. Daha sonraki yıllarda burjuva bakış açısı ve burjuva dünya görüşü biraz olsun değişmedi. Devrimin derinleşmesi ile gerici burjuva tabiatı daha da açığa çıktı. Sosyalist devrime karşı direnen, restorasyon ve gerilemeyi amaçlayan ve teslimiyet ve vatana ihanetle komprador burjuvazinin mirasını devralan birisi olan Deng Siao-ping’in sonu da Çin tarihindeki bütün kompradorlar gibi rezil bir son oldu.

Başkan Mao’nun “Çin’i yalnızca sosyalizm kurtarabilir” şeklindeki ateşli sözleri Çin halkının uzun süren devrimci savaşlar sonunda ulaştığı tarihi sonucu dile getirmektedir. Başkan Mao’nun devrimci çizgisi, proletarya diktatörlüğü ve sosyalist yol olmadan Çin’in bağımsızlığı, gelişme, Çin halkının özgürlüğü ve mutluluğu boş bir rüya olurdu. Devrim, köklü değişikliktir ve yalnızca devrim herşeyi değiştirebilir. Azimle Başkan Mao’nun devrimci çizgisini izlemeye devam eder, sınıf mücadelesini esas halka alır, bağımsızlık ve kendi gücüne güven ilkelerine sarılırsak, şimdiye kadar olduğu gibi kararlılıkla halk kitlelerine dayanır, onların inisiyatif ve yaratıcı güçlerini geliştirmelerini sağlarsak, işte o zaman Çin’in bu yüzyıl içerisinde modern tarım, sanayi, ülke savunması, bilim ve tekniğe sahip güçlü sosyalist bir ülke olarak inşa edebilecek ve yüce hedef olan komünizme doğru ilerleyebileceğiz.

“Peking Rundschau”
7 Eylül 76, Sayı: 36

PROLETERLER DEVRİMCI İYİMSERLERDİR

Bi Şeng

Başkan Mao'nun alınan doğru kararları değiştirmek üzere sağdan esen rüzgarın geri püskürtülmesi için bizzat başlattığı ve yönettiği büyük mücadele, kapitalist yoldaki bir numaralı iflah olmaz parti iktidar sahibi Deng Siao-ping'in proletarya diktatörlüğünü devirme ve kapitalizmi restore etme caniyane planını boşa çıkardı. Bu, Liu Şao-şi ve Lin Piao'nun iki burjuva karargahının Büyük Proleter Kültür Devriminde yıkılmasından sonra parti içindeki burjuvaziye karşı mücadelede kazanılan bir başka büyük zaferdir. Gerçi parti içindeki burjuvaziye karşı mücadelemiz daha uzun bir zaman sürecek ve oldukça dolambaçlı bir hat izleyecektir; gerçi sosyalizmin tüm tarihi dönemi boyunca kapitalizmin restorasyonu tehlikesi varolacaktır, bununla birlikte burjuvazi nihai olarak yenilecek ve proletarya zafer kazanacaktır, -bu, şüphesiz tarihi gelişmenin esas akımıdır.

DEVİRİM GERİCİLİĞE KARŞI ZAFER KAZANACAKTIR:

Partide burjuvazinin ortaya çıkması, parti içinde çelişmelerin ve mücadelenin varlığı objektif olgulardır. Her şey kendi içerisindeki çelişmelerin mücadelesi ile gelişmektedir. Parti bunun dışında değildir. Engels'in uzun zaman önce tespit ettiği gibi “proletaryanın gelişmesi her yerde iç mücadelelerle olmaktadır.” “Şayet başkaları da M (arks) ve ben gibi tüm yaşam boyunca sözde sosyalistlere karşı mücadele etmiş olsalardı (zira bizler burjuvaziye bir sınıf olarak ele aldık ve asla burjuvalara karşı tek tek mücadelelere girişmedik), işte o zaman kaçınılmaz mücadelenin başladığı şekilde pek kederlenmeyecektik.” (Engels, August Bebel'e, 28 Ekim 1882). Başkan Mao parti içindeki burjuvaziye karşı mücadeleden söz ettiğinde, şöyle söylüyordu: “Mücadele olmadan ilerleme olmaz.”, “800 milyon insan mücadele etmeden durabilir mi?” Liu Şao-şi, Lin Piao ve Deng Siao-ping ile yeni ve eski burjuvazinin ve diğer sömürücü sınıfların temsilcileri partiyi tehlikeye sokma ve proletarya diktatörlüğünü baltalamada esas gücü oluşturmaktadırlar. Onlara karşı yürüttüğümüz mücadele, sosyalizm döneminde ilk sınıf ve iki yol arasındaki mücadelenin yoğun ifadesidir. Bu mücadele, ülkemizin kaderi ve geleceği açısından belirleyicidir. Kapitalist yoldaki parti iktidar sahiplerinin parti ve devlet yönetimini gassetme komploları zamanında keşfedilip boşa çıkarılmazsa burjuvazinin proletarya üzerinde diktatörlük kurması kaçınılmaz olacaktır; ve iktidar sahiplerinin revizyonist çizgisi eleştirilmezse proleter devrimin gerek üst yapı gerekse de ekonomik temeldeki kazançları yitirilecektir. Mücadele etmeden durulmayacağı açıktır. Ancak parti içindeki burjuvazinin kapitalizmin restorasyonunu önleyebilir ve sosyalizm davasını sürekli ilerletebiliriz. Proletarya ile burjuvazi arasındaki çelişkiyi inkar etmek ve bu çelişkiye yan çizmek, parti içindeki burjuvaziye karşı mücadele etmektен bırakmak veya ondan korkmak, tam da böyle bir tutum Marksistler için caiz olmayan bir tutumdur.

Proleterler devrimci iyimserlerdir; onlar, parti içindeki burjuvaziye karşı mücadeleden zaferle çıkacaklarına inanıyorlar. “Yeni eskininyerini alır. Bu evrenin genel ve ebediyen çürütülmez yasasıdır.” (Mao Zedung Çelişki Üzerine.) Yeni, kaçınılmaz olarak çürüyen, ölmekte olanı altediyor; kaçınılmaz olarak devrim, gericiliğe karşı zafer kazanıyor. Parti içindeki ve dışındaki burjuvazi, ikisi de çürüyen üretim ilişkilerini temsil eden ve batan güçlerdir. Burjuvazinin Komünist Partisinde karargah olması, onun gücünün bir belirtisi değildir. Bu sadece, parti dışındaki burjuvaziye karşı sürekli mücadelelerimizden sonra onun yüzünün açığa çıktığını, dolayısıyla kendi bayrağını dalgalandırmasının veya proletaryaya karşı bütün cephelerde açık mücadele denemesi için güçlerini bir araya toplamasının zor olduğunu gösteriyor. Parti içindeki burjuvazinin henüz sağ gerici bir potansiyeli elinde tutmasına ve karşı-devrimci yıkıcı faaliyetleri için belli bir süreye sahip olmasına rağmen,

onun iğrenç hareketleri sadece devrik, ölüme mahkum gerici sınıfların çırpınışlarının bir ifadesidir. Tarihteki bütün gerici gibi parti içindeki burjuvazi de kağıttan kaplandır ve ondan çekinmek gereksizdir. O, tarihin gelişme yönüne karşı çıkıyor, ve “... burjuvazinin baskı ve sömürü ideolojisine ve kapitalist sisteme sarılıyor.” Dolayısıyla tarihin tekerleği altında ezilecektir. Sosyalist sistem nihai olarak kapitalist sistemin yerini alacaktır; bu, insan iradesinden bağımsız objektif bir yasadır. Liu Şao-şi, Lin Piao ve Deng Siao-ping gibi revizyonist çizginin ele başları, her ne kadar ümitsizce feryad edip sızlanmışlarsa da, gözü dünmüşcesine mükemmel devrimci duruma saldırıp karalamaya çalışmışlarsada Çin halkının sosyalist yolda ve proletarya diktatörlüğü altında kararlılıkla devrimi sürdürme isteğini ve zafere olan güvenini sarsamamışlardır.

GÜCÜMÜZÜN KAYNAĞI

Başkan Mao şunu belirtiyor: “Kitlelere ve partiye inanmalıyız. Bunlar iki temel ilkedir. Bu ilkelerden şüphe ettiğimizde hiç birşey gerçekleştiremeyiz.” (‘Tarımda kooperatifleşme sorunu üzerine’) Partiye ve kitlelere güven, parti içindeki burjuvazinin altilmesine bitmez tükenmez bir güç kaynağıdır.

Başkan Mao tarafından bizzat kurulan ve bugünkü büyüklüğüne eleştirilen partimiz, proletaryanın siyasi partisidir. Parti içinde burjuvazinin ortaya çıkması, partimizin proletaryanın öncüsü olan niteliğini değiştiremez ve asla parlaklığını karartamaz. Aksine; parti içinde burjuvazinin ortaya çıkmasını kabul etmesi ve onu açığa çıkarması burda partimizin sahip olduğu büyük gücü göstermektedir. “İdeolojik ve siyasi çizginin doğruluğu veya yanlışlığı her şeyi belirler.” Başkan Mao’nun proleter devrimci çizgisi partiye egemendir ve her gün daha fazla halkın bilincinde kök salmaktadır. Bu, partimiz içerisinde de oluşan burjuvaziye altetmenin temel garantisidir. Liu Şao-şi, Lin Piao, Deng Siao-ping ve onların denetimi altındaki dönemler ve ajanların açığa çıkarılıp eleştirildiği Büyük Proleter Kültür Devriminde partimiz daha saf, daha güçlü ve daha dinamik bir hale geldi. O, iç ve dışta proletarya diktatörlüğünün tarihi tecrübelerini özetledi ve özellikle Sovyetler Birliğindeki revizyonist yozlaşmadan tarihi dersler çıkardı. Aynı zamanda oportünizm ve revizyonizme karşı verdiği uzun süren mücadelelerde zengin tecrübeler edindi. Bunlar, partimizin kendi saflarındaki burjuvaziye yenmesinin önemli şartlarıdır. 55 yıldır partimiz, iki uzlaşmaz sınıf ve iki çizgi arasındaki fırtınalı büyük mücadelelerde ilerlemektedir. Partimizi içeriden bölmek amacıyla birbirini ardına partide ortaya çıkan oportünist ve revizyonist çizginin elebaşları son tahlilde hezimete uğramışlardır. Devrimci saflardaki bu “miktop”ların yok edilmesi sayesinde partimiz, başında Başkan Mao’nun bulunduğu Merkez Komitesi etrafında daha da sıkı kenetlenmiş olup başkan Mao’nun proleter devrimci çizgisi tarafından belirlenen yolda muzaffer bir şekilde ilerlemektedir. Bizlere güven veren tarihi tecrübelerdir. “Partimiz, parlak bir geleceğe sahiptir.”

İşçi, yoksul köylü ve aşağı orta köylü kitleleri, parti içindeki burjuvazinin altilmesinde esas güçtürler. Başkan Mao altını çize çize şunları belirtti: “Demokratik devrimden sonra işçiler, yoksul köylüler ve aşağı orta köylüler oldukları yerde durmadılar, onlar devrim istiyor.” “100 yıl sonra devrim gerekecek mi? 1000 yıl sonra da devrim gerekli olacak mı? Devrim her zaman gereklidir. İnsanların bir bölümü daiama kendilerini baskı altında hissedecek; küçük memur, öğrenci, işçi, köylü ve askerler büyük hayvanların baskısı altında bulunmak istemiyorlar. İşte bunun için onlar devrim istiyor.” Liu Şao-şi, Lin Piao ve Deng Siao-ping gibi burjuvazinin partideki “büyük hayvanlar”ı iktidarlarını, restorasyon ve gerilemeyi gerçekleştirmek ve devrime karşı direnmek için kullandılar. Halk kitlelerinin ezici çoğunluğunun isteğini hiçe saydıklarından kaçınılmaz olarak mücadele ile karşılaştılar ve tecrit oldular. Büyük Proleter Kültür Devrimi parti içindeki burjuvaziye karşı mücadelede halk kitlelerinin muazzam gücünü herak bir şekilde gözler önüne serdi. Liu Şao-şi, Lin Piao ve Deng Siao-ping, bir müddet gövde gösterisinde bulunmakla beraber halk kitleleri kendilerine karşı ayaklandığında birbirini peşi sıra devrildiler. Titizlikle okuma ve inceleme, Marksizmin öğrenilmesi, revizyonizme karşı verilen büyük mücadelenin pratiğine katılma sayesinde yüz milyonlar, sınıf mücadelesi ve iki çizgi mücadelesine ilişkin bilinçlerini, aynı şekilde Marksizm ile sahte Marksizm arasında ayırım yapma yeteneklerini önemli derecede yükselttiler. Bizler kesin olarak inanıyoruz ki, parti içindeki burjuvazi hangi tertip ve entrika peşinde koşarsa koşsun, yüksek siyasi bilince sahip devrimci halk kitleleri tarafından tekrar açığa çıkarılıp mücadele ile mahkum edileceklerdir. Sağdan esen rüzgarı geri püskürtmek için verilen şimdiki mücadelede basit işçiler, köylüler, HKO militanları, öğrenci ve yüksek okul öğrencileri ile temel birimlerden çok sayıda kadrolar herkesten önce Deng Siao-ping’in piyasaya sürdüğü “üç direktifi esas halka alalım” revizyonist programına karşı ayağa kalktılar ve onu eleştirdiler. Onlar, bu kahraman mücadelenin öncüleridirler. Oldukça cesaret verici bir şey; Tarih, proletaryanın burjuvaziye karşı muazzam sınıf savaşında kaçınılmaz olarak kitlelerin arasında başkan Mao’nun devrimci çizgisini yükselten mükemmel kitle temsilcilerinin, proleter devrim davasının milyonlarca halefinin ortaya çıktığını kanıtlamış ve kanıtlayacaktır. Onlar, proleter devrimcilerin eski nesilini başlattığı büyük davayı sona erdireceklerdir.

EDEBİYAT VE SANATTA DEVRİMİN REDDİ KAPİTALİZMİN RESTORASYONUNU AMAÇLIYOR:

Büyük önderimiz başkan Mao'nun alınan doğru kararları ortadan kaldırmak üzere sağdan estirilmeye başlanan rüzgara karşı bizzat başlattığı ve yönettiği büyük mücadele giderek gelişiyor.

Kapitalist yoldaki bir numaralı iflah olmaz parti iktidar sahibi Deng Siao-ping, "üç direktifi esas halka alalım" revizyonist programını ortaya atmış ve yalnızca eğitim, bilim ve teknikte proletaryaya karşı bir saldırıya girişmekle kalmamış, fakat aynı zamanda edebiyat ve sanatta da sağ rüzgarı estirmeye başlamıştır. Saldırısının sivri ucu büyük önder başkan Mao'ya yöneliyordu. O, başkan Mao'nun edebiyat ve sanat alanındaki proleter devrimci çizgisine; devrimci sahne sanatının örnek eserlerine ve edebiyat ve sanattaki proleter yönetime saldırmış, ve 1966 yılında Büyük Proleter Kültür Devriminin başlamasından önceki 17 yıl süresince edebiyat ve sanatta egemen olan revizyonist çizgiye ilişkin doğru kararları yok etmeye çalışmıştır. Onun caniyane hedefi, edebiyat ve sanat alanında ve genel olarak siyasette kapitalizmi yeniden inşa etmektir. Başkan Mao'nun devrimci çizgisini savunmak, edebiyat ve sanat alanında devrimin yönünde sebat etmek, devrimin bu alandaki kazançlarını pekiştirmek ve geliştirmek ve burjuvazi üzerinde topyekün diktatörlük uygulamak üzere, doğru kararları feshetmek için sağdan esen rüzgara karşı mücadele edilmelidir.

BUGÜN DÜNDEN DAHA İYİDİR

Kapitalist yoldaki bir numaralı iflah olmaz parti iktidar sahibi Deng Siao-ping, karalayıcı bir ifade ile edebiyat ve sanattaki devrimin başarısızlıkla sonuçlandığını ve bunun bir "çizgi sorunu" olduğunu iddia etti. Bunun arkasından bazıları Büyük Kültür Devriminden önceki 17 yıllık edebiyat ve sanat çalışmalarının "yeniden değerlendirilmesi"ni bile talep ettiler.

Proletarya devriminin edebiyat ve sanattaki çizgisi doğru mudur? Edebiyat ve sanat cephesindeki bugünkü durum geçmişe kıyasla daha mı iyidir, yoksa daha mı kötü? Bunlar haklılık ve haksızlık arasındaki ilke sorunlarıdır, ve açıklığa kavuşturulmalıdır.

Büyük Proleter Kültür Devriminden önce Liu Şao-şi'nin burjuva karargahı edebiyat ve sanattaki yönetimi denetliyor ve karşı-devrimci revizyonist bir çizgi izliyordu. Liu Şao-şi ve kafadarları "sosyalist sanat yerine hararetli bir şekilde feodal ve kapitalist sanatı ilerletme"ye çalışıyorlardı. Eski Kültür Bakanlığı gerçekten de "imparatorlar, krallar, generaller, şansölyeler için bir bakanlık, genç alimler ve zarif güzellikler, veya ölü yabancılar için bir bakanlık" haline gelmişti. Üst yapının bir bölümü olan edebiyat ve sanat, o zamanlar işçi, köylü ve askerlere proleter siyasete, sosyalizme ve ekonomik temelde hizmet etmiyor, aksine mahvedici bir rol oynuyordu. Dolayısıyla bu alanda devrimci bir dönüşüm gerekmez miydi? Tabii ki devrimci bir dönüşüm zorunlu idi.

Büyük Proleter Kültür Devriminde proletarya, edebiyat ve sanatta yönetimi yeniden ele geçirerek bu alanda revizyonist çizginin egemenliğine son verdi. Devrimci sahne sanatında örnek eserlerin yaratılmasıyla karakterize edilen edebiyat ve sanattaki devrim sayesinde, tiyatro, edebiyat, film, müzik, sahne dansları, Tjüyi (balad ve hikayeler), güzel sanatlar vs... temelden dönüşüme uğradı. Bu alanlarda, özellikle de sanatsal faaliyetlerdeki yön, çizgi, ana fikirle, aynı şekilde sanat biçimleri ve yazar, sanatçı kontenjanlarının oluşturulması ile ilgili olarak muazzam değişiklikler oldu. İmparatorlar, krallar, generaller ve şansölyeler, alimler ve zarif güzellikler sahneden kovuldu, işçi, köylü ve askerlerin kahraman figürleri edebiyat ve sanatta belirleyici karakterler haline geldiler. Binlerce yıldır başaşağı duran tarih, yeniden ayakları üstüne dikildi. Edebiyat ve sanatımız Çin devriminin mücadele yolunu yansıtmakta, sosyalist devrim ve sosyalist inşayı dile getirmekte, işçi, köylü ve askerlerin hayat ve mücadelelerini göstermekte, yeni devrimci şeylerin güçlenmesini övmekte ve başkan Mao'nun devrimci çizgisinin büyük zaferleri üzerine şarkılar bestelemektedir. Edebiyat ve sanattaki bir çok mükemmel eser keskin hançer gibi mızrağın ucunu sömürücü sınıflara yöneltiyor. Savaş işaretleri gibi yüz milyonlarca insanı devrimi sürdürmek üzere ileri atılmaya teşvik ediyor.

Edebiyat ve sanattaki devrim on yıldan bu yana oldukça zigzaglı bir yol izlemiş olup bugün zengin meyvalarını vermektedir. Edebiyat ve sanatın her alanında gerek nitelik gerekse de nicelik yönünden ilerleme kaydedilmiştir. Devrimci sahne sanatının örnek eserlerinin teşviki ile yaratılan çok sayıda eserin ideolojik ve sanatsal seviyesi eskiye oranla çok yüksektir. Çok sayıda ideolojik ve sanatsal film çevrildi. Edebiyat ve sanatta işçi, köylü ve askerlerin amatör faaliyetleri gelişiyor. Sanatla ilgili toplantıların ağırlık noktası temele dayanmaktadır. Edebiyat ve sanat, işçi, köylü ve askerlerin, proleter siyasetin ve sosyalizmin hizmetinde muzaffer bir şekilde ilerliyor olup sosyalizmin ekonomik temelini ve proletarya diktatörlüğünün sağlanmasında güçlü bir araç haline gelmişlerdir. Bu durumu, her yerde zehirli otların boy gösterdiği ve cinlerin raks ettiği, edebiyat ve sanatın az sayıda bazı kişilere hizmet ettiği ve burjuvazinin proletarya üzerinde diktatörlük uyuladığı Büyük Kültür Devriminden önceki durumla kıyaslamak mümkün müdür? Kitleler şöyle

diyorlar: “Önceleri insan ne kadar tiyatro eseri izlerse o kadar çok öfkeleniyordu; şimdi ise o kadar çok neşeleniyor.” Deng Siao-ping, burjuvazinin gerici bakış açısından hareketle edebiyat ve sanatta çizgi sorununun henüz çözümlenmemiş olduğunu iddia etti. Bu onun, başkan Mao'nun devrimci çizgisine taban tabana zıt bir revizyonist çizgi izlediğini gösteriyor.

Tabii ki edebiyat ve sanattaki devrim, diğer yeni şeyler gibi gelişmesini sürdürmelidir. Edebiyat ve sanatımız geniş kitlelerin arzularına ve gelişmekte olan mükemmel duruma ayak uyduramamaktadırlar. Henüz sıkı çalışmamız gerekiyor. Fakat edebiyat ve sanatın yönü ve çizgisi tamamen doğrudur.

“Aşırı sol” a karşı mücadele görünümünü altında doğru kararların revizyonu ve eskiye dönüş -işte bu, Deng Siao-ping'in sinsi oyunudur. “Bahar filizleri” (Çun Miao) adlı filmi “aşırı sol” olarak karalayarak küstah bir şekilde daha film sona ermeden salonu terketti. Geniş kitlelerin selamladığı bu filmin onu öfkelenmesinin nedeni nedir? Bunun nedeni, filmin coşkuyla Büyük Proleter Kültür Devrimini övmesi, Büyük Kültür Devriminde ortaya çıkan yeni nesilin bir temsilcisi olarak Tien Çun-Miao'yu başarı ile canlandırması ve kapitalist yoldaki parti iktidarı sahiplerini eleştirmesi ve böylece onu en hassas yerinden vurmasıdır. Bu filme “aşırı sol” diye saldırıya geçmesi, Deng'in aşırı sağ bakış açısını ortaya sermektedir. Onun görüşüne göre yalnızca “Bahar Filizleri” filmi değil, fakat aynı zamanda genel olarak edebiyat ve sanattaki devrim ve bir bütün olarak Büyük Proleter Kültür Devrimi “aşırı sol”dur. O, Büyük Kültür Devriminden önce edebiyat ve sanatta revizyonist bir çizginin ve parti içindeki kapitalist yoldaki iktidar sahiplerinin olduğunu hiçbir zaman kabul etmedi. Onun görüşüne göre Büyük Kültür Devrimi proletaryanın burjuvaziye karşı bu büyük siyasi devrimi- tamamen yanlıştı. Kapitalist yoldaki iktidar sahiplerinin eleştirilmesi “aşırı sol”du. Kitle eleştirisinin beyaz perdede gösterilmesine nasıl tahammül edebilirdi ki?

Deng Siao-ping, “alınan kararı çiğnemiyeceği”ne dair defalarca teminat verdi; gerçekte ise o Büyük Kültür Devriminden hoşnut değildi ve onunla hesaplaşmak istiyordu. Ortaya attığı “üç direktifi esas halka alalım” programı yayınlanır yayınlanmaz bazı kişileri gizli faaliyet içerisinde yönetti, onların çalışmalarını ve dedikodu yaymalarını sağladı. Hedefi, edebiyat ve sanatta devrimin ve başkan Mao'nun bu alandaki devrimci çizgisini geçersiz kılmaktı. Edebiyat ve sanatı, Büyük Kültür Devriminden önceki revizyonist hatta geri çekmek, edebiyat ve sanatı yeni baştan kitleleri zehirlemek için bir zemine dönüştürmek ve kapitalizmin restorasyonuna hizmet eder hale getirmek istiyordu. Fakat doğru kararların revizyonu ve kapitalizmin restorasyonu halkın isteğine ters düşmektedir ve bir hayal olarak kalacaktır.

EDEBİYAT VE SANAT ALANINDAKİ ÇALIŞMADA SINIF MÜCADELESİ ESAS HALKA OLARAK KAVRANMALIDIR:

Devrimci sahne sanatının örnek eserleri başkan Mao'nun “Yenan edebiyatı ve sanat üzerine forumunda konuşmalar”ının ve edebiyat sanattaki proleter devrimin birer meyvalarıdır. Bu örnek eserlerin nasıl değerlendirileceği sorununun, iki sınıf, iki yol ve iki çizgi mücadelesinin odak noktasını oluşturur. Bu eserlerin mükemmelleştirilmesi sürecinde Çin'de edebiyat ve sanat alanındaki çalışma için büyük öneme sahip değerli ve zengin tecrübeler edinildi.

Deng Siao-ping, sinsi bir şekilde devrimci sahne sanatının örnek eserlerinin sadece “tek bir çiçeğin yaprakları” olduğunu söyledi. Batı rüzgarının hemen ardından soğuk bir yağmur yağmaya başladı. Bir avuç kişi onun izinden giderek saçma sapan şeyler yaydılar. Onlar, devrimci sahne sanatının örnek eserlerinin yaratılmasından edinilen tecrübeleri kötölemeye, bu eserlerin önder rolünü inkar etmeye ve temel ilkelerini çarpıtmaya çalıştılar. Bu, proletaryanın edebiyat ve sanat cephesinde burjuvaziye karşı yürüttüğü şimdiki mücadelenin bir ifadesidir. Burjuvazinin saldırısının sivri ucu yoğun olarak edebiyat ve sanat alanındaki çalışmada sınıf mücadelesini esas halka almamız ve proleter kahramanları canlandırmamız demek olan temel bir soruna yöneliyor.

Sosyalist toplumda sınıf mücadelesi var olmaya devam eder mi? Yenilik sömürücü sınıfların mensupları henüz hayattalar ve yenilgiyi kabul etmiyorlar; küçük-burjuvazi büyük çapta varlığını sürdürüyor, eğitilmemiş çok sayıda aydın mevcut; alışkanlığın gücü ve küçük üretimin geleneksel etkisi var olmaya devam ediyor; kapitalist yoldaki parti iktidar sahipleri hala bu yolda yürüyorlar, -bütün bunlar sınıf mücadelesinin sönmediğini gösteriyor. Edebiyat ve sanat alanındaki çalışmada yazar ve sanatçılar sınıf mücadelesini esas halka almalı, “günlük olayları bir noktada toplamalı ve onların içerdiği çelişmeleri ve mücadeleleri canlandırmalıdır.” Çalışmalarında şimdiki sınıf mücadelesini, özellikle de proletaryanın ve devrimci halk kitlelerinin kapitalist yoldaki parti iktidar sahiplerine karşı verdiği mücadeleyi yansıtmaya ve açık ve canlı bir şekilde sosyalist devrimin özü, nesnesi, görevi ve perspektifini anlatmaya çalışmalıdırlar. Edebiyat ve sanat yoluyla sınıf mücadelesinin yansıtılması zorunluluğunu reddeden görüşler, edebiyat ve sanatta sınıf mücadelesinin söndüğü

düşüncesinin bir ifadesi ve bugünkü şartlarda uyum teorisinin yeni bir baskısıdır. Gerçekte onlar, burjuvazinin proletaryaya karşı mücadelesini destekliyorlar. Bu tür şeyler yayanlar burjuvazinin proletaryaya karşı mücadelesini değil, aksine proletaryanın burjuvaziye karşı mücadelesini sürdürmek istiyorlar; yalnızca “hergün” bunun “sözünü etmek”le kalmıyorlar, aynı zamanda “hapatları pahasına” bu mücadeleyi yürütüyorlar da!

Yazar ve sanatçılar, tipik proleter kahramanları canlandırmalı mıdır? Bu önemli sorunda sözkonusu olan hangi sınıfının edebiyat ve sanata egemen olacağı, proletaryanın üst yapıda burjuvazi üzerinde topyekün bir diktatörlük uygulayıp uygulamayacağıdır. Devrimci sahne sanatının örnek eserleri bir dizi proleter kahramanı canlandırmış, komünist devrimci ruhu vurgulamış, burjuva düşünceleri, ve Künfüçyüs ve Mensiyusun doktrinleri gibi gerici yoz ideolojileri temelden eleştirmiştir. İşte tam da bundan dolayı edebiyat ve sanat proleter kahramanları canlandırırsa sadece “benzer” şeyler ortaya çıkar diye iddia eden revizyonistler, bu eserleri suçlamaktadırlar. Bu, devrimci edebiyat ve sanatı karalamaktır. Proleter kahraman tipleri “ortak yana” sahiptirler, örneğin ortak karakter gibi. Fakat devrimci sahne sanatının örnek eserlerindeki kahraman tiplerin ortak yanları her biri bireyde bulunmakta, her tip açık olarak kendi karakterini ve değişmez niteliklerini barındırmaktadır. Devrimci sahne sanatının örnek eserleri sadece on yıllık bir geçmişe sahip olmakla beraber önemli konuları işlemiş ve bir çok canlı kahraman tipleri yaratmışlardır.

Devrimci sahne sanatının örnek eserlerinin devrimci edebiyat ve sanatta yüz çiçeğin açmasında yardımcı oldukları şüphe götürmez. Fakat Deng Siao-ping’in gözünde neden “tek bir çiçeğin yaprakları” olarak görünüyorlar? O, proleter edebiyat ve sanatta gerçekten yüz çiçeğin açması için mi çalışıyordu? Hayır, geçmişte bugün yaptıkları, onun, parti içi ve dışı burjuvazinin bir temsilcisi olarak sosyalist edebiyat ve sanatın güzel kokulu çiçeklerini reddettiğini, ve bunun yerine feodal, burjuva ve revizyonist edebiyat ve sanata hayranlık duyduğunu kanıtıyor. Proletaryanın güzel kokulu çiçeğini kökünden koparmak, feodal, burjuva revizyonist zehirli yaban otlarının her yerden fişkırmasını sağlamak, edebiyat ve sanatı kapitalizmin restorasyonunun bir aracına dönüştürmek, -işte onun yapmak istediği şeyler bunlardı.

EDEBİYAT VE SANAT ALANINDA ÇALIŞANLARIN SAFLARININ BİÇİM DEĞİŞTİRMESİ ZORUNLUDUR:

Deng Siao-ping, “üç direktifi esas halka alalım” revizyonist programını gerçekleştirmek için “bütün alanlar”ın “düzeltme”si gerektiğini iddia etti. Edebiyat ve sanat alanında “düzeltme” şiarı altında yönetici organlardan edebiyatçı ve sanatçı kontenjanlarının kurulmasına kadar herşey eski hatta geri çekilmek isteniyordu. O, intikam hırsıyla proletaryaya karşı saldırıya girişti ve başkan Mao’nun edebiyat ve sanat alanındaki devrimci çizgisini değiştirmeye çalıştı.

Deng Siao-ping, edebiyat ve sanattaki yönetici organların bir işe yaramadıklarını, hatta onların iyi bir derginin yönetimi ile başa çıkamayacak kadar yeteneksiz olduklarını idida etti. Aynı zamanda eski Kültür Bakanlığı’nın sözde hizmetlerine övgüler dizerek edebiyat ve sanatta yönetimi işgal edebilmeleri için şu restorasyoncu “uzmanlar”ı yeniden dümen başına oturtmaya çalıştı. Şayet bu komplo gerçekleşseydi, burjuvazi edebiyat ve sanatta proletarya üzerinde yeniden diktatörlük uygulamaya başlayacaktı.

Oldukça tehlikeli bir durum!

Büyük Kültür Devriminde ve edebiyat ve sanat alanındaki devrimci pratikte çelikleşen ve başkan Mao’nun edebiyat ve sanattaki devrimci çizgisini hayata geçiren bir edebiyatçı ve sanatçılar kontenjanı yavaş yavaş oluşuyor. Sayısız işçi, köylü asker edebiyat ve sanat yönünde faaliyet gösteriyor. Geniş edebiyatçı ve sanatçı kitlesi Marks, Engels, Lenin, Stalin ve başkan Mao’nun eserlerini inceliyor, sınıf mücadelesi, üretim mücadelesi ve bilimsel deney gibi üç büyük devrimci hareketin en ön saflarında yürüyor ve işçi, köylü ve askerlerle birlik yolunda ilerliyorlar. Bu şekilde düşüncelerinde büyük dönüşümler olmaya başladı. İşçi, köylü ve askerlerden öğreniyor, onlar üzerine yazılar yazıyor ve onlar tarafından destekleniyorlar. Burjuvazi kendi sınıfsal önyargılarından ve gerici zevklerinden hareketle proleter olan her şeye saldırıyor, devrimci edebiyatçı ve sanatçıların seviyesini “düşük” olarak tanımlıyor ve yeni oluşan devrimci gücü gemlemeye çalışıyor, ancak onun çabaları bir hayal mahsülü olarak kalacaktır.

Edebiyat ve sanat, sömürücü sınıfların at oynattığı bir alandı, ve feodalizm, kapitalizm ve revizyonizmin zehirli etkisi bu alanda oldukça uzun zaman derin kök salmıştı. Büyük Proleter Kültür Devriminden önce Liu Şao-şi ve kafadarlarının revizyonist çizgisinin egemenliği altında bir çok kimse bu alanda “Mandarin gibi davrandılar, işçi, köylü ve askerlere yanaşmadılar, ve sosyalist devrim ve sosyalist inşayı yansıtmadılar.” Büyük Kültür Devriminde edebiyatçı ve sanatçılar dünya görüşlerini dönüştürme yönünde ilerleme kaydettiler. Fakat burjuva siyasi görüşler, burjuva hakkına ilişkin düşünceler, edebiyat ve sanat konusunda burjuva kavrayışlar ve burjuva

yaşam tarzı henüz büyük çapta varlığını sürdürüyor. Bu durum değişmediği takdirde yazar ve sanatçılar proleter devrimin edebiyat ve sanat alanındaki tarihi görevini göğüsleyemeyeceklerdir. Şayet Ding Siao-ping, edebiyatçı ve sanatçıların dönüşmelerine karşı çıkıyorsa, onları proletaryanın tarafından burjuvazinin tarafına çekmek ve kapitalizmin restorasyonunun toplumsal temeline dönüştürmek istediğindedir.

Deng Siao-ping'in edebiyat ve sanat alanında doğru kararları değiştirmek üzere sağ rüzgarı estirmeye başlaması tesadüf ve tecrit edilmiş bir şey değildir. Bu, onun başkan Mao'nun devrimci çizgisine karşı gelmek için izlediği revizyonist çizginin ayrılmaz bir parçasıdır. Burjuvazi edebiyat ve sanatı, kamuoyunun bu önemli mevzisini tekrar ele geçirmeye ve kapitalizmin restorasyonunun hizmetine sunmaya boşuna çalışmıyor. Sağdan esen rüzgarı geri püskürtme mücadelesi, özünde edebiyat ve sanatta iki sınıf, iki yol ve iki çizgi mücadelesinin, ve Büyük Proleter Kültür Devriminin bir devamı ve derinleştirilmesidir. Bu mücadeleyi sonuna kadar sürdürmemiz gerekiyor.

ONUR
TOPLUMSAL TARİH VE KÜLTÜR
VAKFI